Bolivian Health System Strengthening Program FORTALESSA - UNICEF Bolivia Quarterly Report Q1 2013 October 2012 - December 2012 GRANT: SC/11/0477 Submit to: USAID, Bolivia January 2013 ### **CONTENT** **ACRONYMS** Section I. SUMMARY, p5 Section II. INTRODUCTION, p7 Section III. ACTIVITIES AND RESULTS ACHIEVEMENT, p8 IR I Participative management and operating systems strengthened at all levels of the health system, p8 IR II Increased access to and quality improved of intercultural health care, p13 IR III Underserved rural population empowered to seek/ obtain culturally appropriate health care, p20 Section IV. ANALYSIS OF INDICATORS, p22 Section V. FUTURE CHALLENGES, p28 Section VI. ANNEXES, p31 ### **ACRONYMS** AEIPI Integrated Care to Childhood Prevalent Diseases ALS Health Local Agents AO Assistant Objective ASIS Health Situation Analysis Rooms AT Technical Support AWP Annual Work Plan CAI Information Analysis Committees CDC Competencies Development Center CDC Competencies Development Center CCMC Continuous Quality Improvement Cycles CONE Obstetric and Neonatal Care CLS Social Council in Health CSM Municipal Social Council DELIVER Drugs Logistic and inputs project DILOS Local Directory of Health HACT Harmonized Cash Transfers HCI Health Care Improvement HCP Healthy Community Project HPME Bleeding on the First Half of Pregnancy HR Human Resources FIM Institutional Municipal Pharmacies FORTALESSA Bolivian Health System Strengthening Program FOREDES Program to Strengthen Health Networks (Belgian Technical cooperation) FP Family Planning MCHIP Maternal and Child Health Integrated Program NNAC National Standards of Clinical Care OR Operating Rules PAI Expanded Program of Immunization PAHO Pan-American Health Organization SAFCI Intercultural, Community and Family Health SALMI System of Administration and Logistic of Medicaments SEDES Departmental Health Service SIAL System of Information, Administration and Logistic SIGMA Administrative Integrated System of Management and Modernization SNIS National Health Information System SNUS National Unique Supplies Systems SSR Sexual and Reproductive Health SUS Unified Health System TB Tuberculosis UN United Nations UNICEF United Nations Children's Fund USAID United States Agency for International Development VIPFE Public Inverting and Foreign Funds Vice-Ministry WHO World Health Organization ### Section I. SUMMARY Quarterly report of the project FORTALESSA UNICEF which corresponds to the period of October to December 2012. In strict coordination with other partners and the different counterparts (MOH, SEDES, REDES and the Municipalities), this Project implemented health activities under the institutional rectory and leadership both at a national level as in the departments of La Paz and Chuquisaca. The main advancements in terms of results were within the framework of the strengthening of the SUS-SAFCI sub-systems, service quality improvement, and participative management. Main results of the first quarter of the 2013 period: - Communication Strategy for the national Family, Communitarian and Intercultural Health Policy (SAFCI), AT and coordination with the Health Promotion Direction of the MOH, and communicational Plans of the SEDES La Paz, and Chuquisaca, for the diffusion and implementation of SAFCI. - Training and follow-up to mobile SAFCI teams, 140 trained technicians at a national level. - Coordination and support to JHPIEGO/MCHIP within training in topics of maternal and infant health and quality improvement cycles, to 327 health professionals in both departments. - Trained as facilitators within the adequate handling of drug resistance in TB and RAFAS to 6 physicians and 2 licensed nurses of Network 8. - Basic medical equipment, furniture and assets delivered this quarter to: - SEDES La Paz and its municipalities - SEDES Chuquisaca and its municipalities - Units of the MOH - Diagnostic of adolescent's health situation and training to 220 adolescents within topics of sexual and reproductive health in 3 Educational Units of El Alto. - Consultation processes to the civil society, social organizations and associations to collect supplies over the application of the national health policy. Within the analysis of the OP/PMP indicators disaggregated per municipality of intervention are still identified gaps of access and follow-up within the coverage of service delivery to children younger than five years. As the approach of the FORTALESSA UNICEF projects from 2013, will focus on health service delivery to children younger than 5 years of age, the next quarter (Q2) should serve us to raise intervention priorities and to identify risk areas with greater inequality in the access to health services. Main challenges for the second quarter of the 2013 period: - Reduction of gaps in vaccination coverage and the administration of micronutrients. - Intervention coordination within the prioritized networks, according to network diagnostic. - Conclusion and follow-up to the provision of equipment. ### Section II. INTRODUCTION In this report, first are presented the advancements and results achieved, output of the activities implemented by the counterparts, afterwards are analyzed the quarterly results of the OP/PMP indicators of the project, at the end are presented the priority work lines for the next quarter (Q2). The activities reported in the quarterly report are activities executed by the counterparts with the technical support (UNICEF health experts and Consultants) and financing of UNICEF (transfer to the counterpart in accordance to the AWP). It is also important to highlight these achievements in the way of new lines of action to be prioritized by the FORTALESSA UNICEF project from 2013. The implemented activities during this quarter correspond to: Operations systems and participatory management strengthened at all levels of the health system (IR1) and Underserved rural population empowered to seek/obtain culturally appropriate health care (IR3). Being that the project is redefining its intervention priorities within FORTALESSA-UNICEF to access to and quality of intercultural healthcare increased and improved (IR2), within newborn and children health, it is considered important the work executed until now, and the abilities and skills developed will be taken advantage of to intensify the actions directed to the newborn and to children of pre-school age. ### Section III. ACTIVITIES AND RESULTS ACHIEVED IR I Operational systems and participatory management strengthened at all levels of the health system (Participative Management and Leadership). Capabilities of the MOH (IR1.1;P1), of the SEDES (IR1.2; P1) and of the health networks (IR1.3, P1) improved to inform and disseminate the SAFCI policy, its activities and responsibilities. The Family, Communitarian and Intercultural Health policy (SAFCI) of the MOH in Bolivia is strongly focused on promotional dimensions and social mobilization, with the goal of socializing and promoting the appropriation of such policy, and this way encourage behavior changes and the adoption of healthy attitudes within the Bolivian population. The General Direction of Health Promotion (DGPS) requested UNICEF for its technical support for the preparation of a National Communication Strategy for the implementation of the SAFCI Policy. There was the conduction of a multidimensional and participative analysis of the difficulties for the implementation of the policy both for the professional health sector, as well as for the civil society, supplies with which a communication strategy has been developed focused on reversing the identified bottlenecks.(IR1.1; P1) For the DGPS the implementation of such strategy is a priority for the next term 2013 for which financial and technical support is required. Although there has been a reduction to the promotional component of the FORTALESSA UNICEF project since 2013, UNICEF will assume the responsibility of socializing the strategy during the second quarter of 2013 (Q2), and will work closely with the other FORTALESSA program's partners to identify the similar action of the different communicational strategies elaborate under USAID funds, to be prioritize. As a complement communication strategies aligned with the national strategy have been developed, also with the technical assistance of UNICEF, in strict coordination with the health promotion units of each SEDES within the departments of intervention. These communication strategies and the plans of implementation of the SAFCI policy of each SEDES will serve to frame the different communication actions at the level of the departments into a more effective vision focused on bottlenecks. In like manner at a national level, UNICEF will assume the socialization of the new communicational framework of each SEDES during the second quarter of 2013, presenting it to the different associates of the FORTALESSA program and to other cooperation. (IR1.2; P1) #### > Indicator: 3 Communication Strategies MOH, SEDES La Paz, SEDES Chuquisaca, developed for the implementation of the national family, communitarian and intercultural health policy. In support of this communication strategy regarding the SAFCI policy, the project supported the development of skills of the health personnel and of the social organizations within Family, Communitarian and Intercultural Health through workshops of diffusion of the SAFCI policy in the municipalities of Chuquisaca. The joint trainings of the health and social actors allow for the encouragement of a better coordination of the activities of implementation of the SAFCI policies between the Health facilities, the Local Health Committees and the Municipal Social Councils. This is the manner in which the health priorities of the municipalities were redirected with a focus on promotion, interculturality and biomedical assistance. (IR1.3; P1) #### ➤ Indicator: - o In Chuquisaca, 250 health providers trained in the SAFCI policy: 109 men and 141
women. - In Chuquisaca, 191 members of social organizations trained on the SAFCI policy: 112 men and 79 women. Strengthened ability of the SEDES within equitable and efficient planning, managing and distributing human and financial resources for comprehensive programs. (IR1.2; P2). In this quarter, emphasis has been placed on the strengthening of the human resource program and management supervision abilities of the Planning Unit of SEDES La Paz. The preparation of instruments and their application methodology prepared during the first phase of implementation of the project, has allowed the planning unit of SEDES La Paz to affirm its leadership and rectory abilities within the health networks. The activities developed within the period were: - A methodology training and comprehensive supervision workshop to networks 14, and of El Alto, with the participation of 48 health technicians of the networks. - The comprehensive supervision instruments developed on July of 2012 have been implemented in 2 health pilot networks (network 14 and 15) by 16 technicians of the SEDES and of networks of La Paz. This appropriation by health professionals on the field has allowed for its operational validation. With basis on this innovative methodology, the health network coordinators have been assessed on their performance by the planning unit of the SEDES, observing a great weakness of managerial competencies, which have served as supply for the preparation of a training plan directed to strengthening the health management skills of these functionaries. #### Indicators: - 40 health professionals (Networks 14, 15 and El Alto) trained within comprehensive supervision methodology and instruments within the health network. - o 1 training plan of the network coordinators prepared in the department of La Paz. The SEDES Chuquisaca has prioritized strengthening of Administrative and Financial Unit in light of financial reporting process and closing of the 2012 period. The level of execution of its health networks was high during the 2012 period (74%), being necessary to provide support to the municipal technicians and network coordinators, so that they can fulfill all of the administrative standards of the country at the time of financial reporting. To comply with this objective there were supervisions developed of the Administrative Unit of SEDES Chuquisaca to 15 municipalities of the Camargo, Tarabuco and Monteagudo networks with the technical support of the technical-administrative consultant team of the FORTALESSA UNICEF project. #### Indicators: o 15 municipalities and their health facilities of the health networks of Chuquisaca with revised project financial report. During the last quarter, it is important to emphasize the approval and validation of the Internal Operation Regulations of each Administrative and financial Unit of both SEDES (AT of consultancy). These operational regulations will be presented and socialized during the next quarter to the technicians of the SEDES of La Paz and Chuquisaca. #### > Indicator: o Administrative and Financial Operational Regulation validated with each counterpart. Skills of SEDES (IR1.2; P3), of Health Networks (IR1.3; P2) and of municipalities, CSMS and DILOS (IR1.4; P1), strengthened to analyze and use information within decision making. In Chuquisaca, two data analysis workshops of maternal mortality have been developed, with the participation of 52 health professionals. During the 2012 period, there were 24 maternal deaths, from which 15 were direct maternal deaths. The most frequent cause is postpartum hemorrhage. The municipality with the most deaths is Sucre for the references of the rural area. Poroma and the Camargo network continue reporting maternal deaths. These workshops help to improve the capabilities of the participants within the Information Analysis Committee (CAIs). It allows the implementation of a surveillance system of maternal mortality at a network level (IR1.4; P1). In Chuquisaca and La Paz were developed multiple Network CAIs and Municipality CAIs for the analysis of the maternal-infant health indicators and the prioritization of maternal-infant health strategies, for the compliance of the indicators, in a participative manner, agreements taken by health professionals and representatives of the local authorities at the municipality and network level (IR1.3; P2). The CAIs of the La Paz Network presented coverage of the population of children younger than 1 year of age with third doses of Pentavalent of around 75% of the Network. An objective was discussed to achieve 80% with intensive campaign activities during the second quarter of 2013. In like manner the institutional delivery coverage of 40% was proposed to achieve 50%. In Chuquisaca, as an output of the CAIs, action plans per municipality were implemented to improve the coverage and fulfill the management commitments. In this quarter, at the municipality of Coroico, took place the second Information Analysis Committee of the Department of La Paz, consolidated from the 2012 term, was conducted with basis on the preparatory work executed during the CAIs of the networks in the past months. In this event were analyzed the total indicators of maternal-infant morbidity and mortality and strategic activities were prioritized to improve the same at the level of the health networks of the department (IR1.2; P3), with the participation of 88 health professionals and technicians of the MOH, SEDES and the Networks. #### Indicators: - 100% of prioritized indicators were analyzed by SEDES, REDES and the municipalities for decision making, and they allowed the preparation of action plans in both departments. - 100% of the networks in Chuquisaca conducted their respective CAI at a municipal level - analyzing management commitments and with the respective social participation. - 50% of the networks in La Paz conducted their respective CAI at a municipal level analyzing management commitments and with the respective social participation. - 35 CAI at a municipal level analyzing gender indicators and participating in social control (61% of the municipalities) ## IR II Access to and quality of intercultural healthcare increased and improved ### Improved technical and authority of the MOH's technical programs within the framework of SUS-SAFCI (IR2.1) During the last quarter, the main results achieved in terms of technical coordination and MOH rectory have been within the following three subject areas: ### 1. The implementation of comprehensive and functional health networks of maternal-neonatal care (IR2.1; P.2). The MOH's Health Services and Quality Networks Unit has promoted the rectory role of this Direction through the organization and conduction of a national workshop of the Continuous Quality Improvement Cycles (CMCC). Further than the field of intervention of the project, the workshop has allowed disseminating to the 9 departments of Bolivia the successful experience implemented in La Paz and in Chuquisaca. Through several assessment processes, the Traditional Medicine and Interculturality Unit has been able to value and adjust the articulation between Traditional Medicine and Interculturality to the health facilities (ES-acronym in Spanish) of networks 2, 3, 5, 6 of Chuquisaca's department. ### 2. The implementation of innovative strategies to increase the access to proven and effective maternal-infant health interventions (IR2.1; P3) The Communitarian Health and Social Mobilization Unit has developed training and follow-up processes for the SAFCI mobile teams. These health professionals have been trained to render maternal-infant health care in accordance to the standards of the SAFCI policy to populations with difficulty of access to first level health facilities. In Chuquisaca have been conducted 23 multi-program health campaigns in charge of multidisciplinary health staff team of 13 health facilities, staffed by the same health personal who planed visits to 100% of the communities in the area of influence of each facility, in coordination with the communal authorities, who conducted control of growth and development, immunization, micronutrient supplementation and care of childhood diseases, birth control, postpartum and newborn, dental care, respiratory symptomatic detection, community meetings and other. Local health teams achieved 320 health consultations allowing vaccinating 80 children less than 1 year with third dose of pentavalent. #### > Indicator: - 29 municipalities of Chuquisaca implementing innovative strategies to reach populations of tough access. - o 29913 care conducted by the SAFCI mobile teams - 3. Strengthening of the MOH capabilities to implement a monitoring and supervision system to assure the compliance with the national standards. (IR2.1; P4) The Unit of the National Health Information System (SNIS) has been strengthened in its abilities to implement a surveillance system which allows for standard compliance supervision, with the revision and validation of innovative instruments of collection and systematization of data at a national, departmental and municipal level. Through the national training workshop about illness codification and causes of death, the SNIS has proposed at an international level proven epidemiological data systematization and national surveillance method. The SNIS also conducted crossed check of data quality in both departments of intervention, La Paz and Chuquisaca, allowing to identify percentage of error and to propose adjustments. ### Indicator: o 2 health networks supervised in data quality, 15 ES. ### Developed SEDES abilities to improve clinical and intercultural competencies of the providers. (IR2.2) Both SEDES have developed multiple training, supervision and organization activities for the health networks with the goal of achieving the advancement of results: 1. Increased abilities of the SEDES of Chuquisaca and La Paz within diffusion and implementation of
national standards and guidelines, including home visits by health and community personnel. (IR2.2; P.1) The Maternal-Neonatal and infant standards of care have been disseminated through several training workshops through health facilitators in different health networks of Chuquisaca and La Paz. The project has supported JHPIEGO/MCHIPs training of more than 68 health professionals (23 in La Paz and 45 in Chuquisaca) as facilitators of Maternal Health. In the same way, both departments' health professionals have been trained as facilitators in the application of infant health standards of care (Continuum of Care and AIEPI Nut). In Chuquisaca, the training for the first level health personnel was completed by internships on practices of Obstetric and Neonatal Care (CONE) and HPME, in second level health Facility. The continuous quality improvement cycles (CMCC) also have been spread through workshops for facilitators, and training for health personnel, with technical support and supervision of implementations and assessments. The project supported JHPIEGO/MCHIPs training of more than 327 functionaries and health professionals (295 in Chuquisaca, 32 facilitators in La Paz) in CMCC within maternal-infant care. Those workshops allow strengthening of the health personnel within the application of the CMCC and identifying implementation difficulties. In La Paz hospitals of municipalities Copacabana (network 5), Escoma, Camacho (network 3), Coroico (network 8), Los Andes (El Alto network) were prioritized for the implementation, supervision and assessment of compliance of the CMCC indicators. #### Indicators: - 327 health functionaries and professionals trained in CMCC of maternal-infant care. - 68 functionaries, specialist physicians, generals and nurses trained as facilitators in Maternal Health. - 65 medical and nursing staff of the first level of care completed internship in hospitals of 2d and 3rd level about CONE and HPME Chuquisaca. - Health Personnel of 11 Health Facilities have been trained and monitored, 6 in La Paz and 5 in Chuquisaca, within CMCC and neonatal resuscitation. - 2. Improving the supervision systems of the SEDES to assure the fulfillment of the national family, communitarian and intercultural health standards and guidelines. (IR2.2; P.1)(IR2.2; P.2) With basis on the developed methodologies and instruments, the SEDES of each department has been able to implement multi-program supervisions to the health networks: 7 networks supervised in Chuquisaca and 4 in La Paz. These are training supervisions to complete the training within maternal-infant care subjects. ### Indicators: - o 80% of the health facilities of SEDES Chuquisaca supervised. - o 60% of the health facilities of SEDES La Paz supervised. ### 3. Improved reference and counter-reference system (IR2.2; P.3) In the department of Chuquisaca, more than 200 functionaries of Monteagudo, Padilla, Tarabuco and Camargo networks have been trained in departmental health network reference and counter-reference. In December, the project supported JHPIEGO/MCHIP in conduction of a obstetric emergency simulation in the community. This activity allowed for a valuation at a real scale of the system of reference and counter-reference of the Camargo network within obstetric care. #### > Indicator: 200 functionaries trained in the reference and counter-reference system of the Chuquisaca health network. ### 4. Increase abilities of the SEDES to implement and supervise the DOTS (IR2.2; P.4) In follow-up to the CMCC training process for Tuberculosis care, several training workshops in both departments were implemented in collaboration with HCI. In total, more than 400 health professionals received training in CMCC for tuberculosis care. In La Paz 39 facilitators have participated in modular e-learning which allowed formation of support teams in municipalities of TB high prevalence. In response to high epidemiological risk of multi-resistant TB and adverse reactions to antituberculosis treatments (RAFAS) in network 8, in La Paz have been trained 6 physicians and 2 licensed nurses as facilitators within the adequate handling of drug resistance in TB and RAFAS. These epidemiological threats have been confirmed by TB National Program and should be the priority within the next national workshop. Also, another priority of the National Tuberculosis Program will be to support the printing of the Tuberculosis Care Manuals. #### Indicator: 400 functionaries trained in CMCC in TB. ### Improved capacities of the health networks to supervise provision of comprehensive and quality services within the framework of the SAFCI (IR2.3) Within the last quarter, the health networks have been strengthened within supervision training and support to certifications process for health facilities. ### 1. Improved supervision systems based on the application of norms, standards and clinical performance in selected networks (IR2.3; P.1) With basis on supervision instruments and methodologies spread by SEDES, the network coordinators have been able to implement multi-program supervisions to the municipal health head offices. Mainly in Chuquisaca, where more than 27 supervisions have been conducted in the health networks. It is important to note that supervisions focus on follow-up of maternal-infant health indicators but also allow fast monitoring of care coverage. In Chuquisaca were conducted 7 fast monitoring counts of vaccination coverage within the child population, which is the key for future implementation of coverage extension campaigns for children in risk situations. ### Indicator: o 55% of the ES of SEDES Chuquisaca, supervised (231 ES supervised). ### 2. Increased number of accredited health facilities in health network (IR2.3; P.2) In La Paz, thanks to the technical support of network coordinators under the supervision of the SEDES quality unit, several health facilities (ES) received their certification for care quality. There were 4 ES accredited within the field of intervention of the FORTALESSA program: - CS Cairoma, Network 14 - CS Yaco, Network 14 - CS Malla, Network 14 - Copacabana Hospital, Network 5 Although it is very encouraging for network 14, this means a real investment, technical support and training effort for majority of other municipalities in intervention area, and a joint effort of all FORTALESSA program partners. FORTALESSA UNICEF also supported through technical assistance training process for health facilities certification. In this way, Chuquisaca have been lead multiple workshops for certification of networks 3 Azurduy and network 6 Camargo. This process should be accompanied by quality management technical support and focus on a municipal investment plan for infrastructure and health equipment. ### Improved ability of health centers in application of standards and guidelines of care and local needs reply (IR2.4) The health facilities in field of intervention were strengthened in their capacities to apply standards of care with provision of equipment and availability management of drugs. ### 1. Health facilities of 29 municipalities of Chuquisaca and 28 of La Paz have basic partial equipment for maternal-infant health care. (IR2.4; P1) During the last quarter, the three counterparties of the project FORTALESSA UNICEF and the majority of the ES of intervention area received additional provisions of basic medical equipment, furniture and assets. The next quarter should conclude the delivery of equipment to counterparts. Follow-up and valuation of good reception and use by the health facility is scheduled for the second year of implementation of project. ### 2. Improved timely availability of essential drugs, vaccines, contraceptives and other supplies in the 13 networks of Chuquisaca and La Paz. (IR2.4; P.2) Both in La Paz and in Chuquisaca, the FORTALESSA UNICEF project supported and coordinated with DELIVER in the development of its training and supervision activities within the logistic systems of medicaments (SNUS, SLAMI, and SIAL). ### > Indicators: - 39 FIM's supervised in Chuquisaca and La Paz ### 3. Innovative strategies developed and implemented to reach adolescents with health information, sexual and reproductive health. (IR2.4; P6) This quarter allowed reaching great advancements with regards to new innovative strategies for adolescent health. Mainly in the urban health networks of El Alto and Cochabamba. In La Paz, consulting dedicated to build a link between health centers network and educational units of El Alto conducted a diagnostic to identify health risk factors and sexual and reproductive health behavior of more than 430 adolescents. In this study can be evidenced that more than 30% of the studied population is socially and family vulnerable, also adopting risk conducts, being exposed to violence and sexual and reproductive abuse. This consulting allowed us to initiate coordination between Educational Units, Child and Adolescent El Alto Advocacy and adolescent's health facility of Hospital Los Andes. FORTALESSA Partner, CIES has been associate to subject and actions developed within area of intervention. Based on this diagnostic, different trainings have been implemented to more than 220 adolescents within topics of rights and sexual and reproductive health, in educational units of Tokyo School, Juan José Torres School, and Republic of Cuba School which are in intervention area of El Alto. Also, directors and teachers of educational units were proposed to incorporate sexual and reproductive health subjects in first and second level school curriculum. This transversal intervention strategy to prevent risks of violence and pregnancy in children and adolescents received a warm welcome by educational actors and should be considered among the different FORTALESSA partners. Considering the reduction of actions dedicated to adolescents, with the new approach of FORTALESSA UNICEF, solid socialization work must be conducted to other partners
of FORTALESSA program, committed to the reduction of violence, PF and SSR in adolescent population. In Cochabamba, FORTALESSA UNICEF project supported and coordinated with NGO CIES the conduction of competency building workshops for adolescent leader's and activities planning dedicated to the health of adolescents within the educational units. IR III Underserved rural population empowered to seek/ obtain culturally appropriate health care (Promotion and Social Participation). ### Strengthened MOH for implementation of social mobilization strategies within the framework of the SAFCI (IR 3.1) The activities implemented by MOH to promote social mobilization during the last quarter were dedicated to strength abilities of social organizations through community consultation. ### 1. Strengthening skills of national organizations and associations working within subjects related to maternal-infant and reproductive care (IR3.1; P1) The Communitarian Health and Social Mobilization Unit of MOH elaborated guide for Preparation of Municipal Health Plans with UNICEF technical support consulting. These instruments worked in consultation with HCP should be disseminated in the municipalities of intervention following HCP work. The Transparency Unit of MOH implemented workshop for municipalities representatives and social organizations within social control and rendition of accounts, this training will allow to strength participative supervision for rendition of accounts in the decentralized health institutions. ### 2. Strengthening MOH's mechanisms to request supplies from social associations and organizations (IR3.1; P2) The Communitarian Health and Social Mobilization Unit of MOH conducted several consultations through municipalities in order to collect implementation experiences of SAFCI policy. This served as basis for strengthening implementation procedures of the SAFCI policy. ### Improved capabilities of SEDES and departmental social organizations to strengthen social participative mobilization processes. (IR3.2) In like manner to national level, both SEDES developed instruments to strengthen social organizations, within activities of community consultation. ### 1. Increase social organizations and national associations abilities in favor of services based on rights, new policies and application of the law. (IR3.2; P1) Another output from technical assistance (consulting) to the Communitarian Health and Social Mobilization Unit of MOH, was Internal Regulation of Social Departmental Councils of La Paz and Chuquisaca. And as complement Departmental Participative Management Guide was updated. The social organizations have now at their disposition guidance document to improve their process and facilitate their incidence in favor of services based on rights and health. It will be necessary to coordinate with FORTALESSA partners in order to spread these guides to municipalities of intervention area. # 2. Strengthened social participation mechanisms of SEDES to request supplies from social organizations and associations with regards to national policies. (IR3.2; P2) In Chuquisaca were organized sub-regional workshops to analyze departmental health situation with participation of representatives of civil society. The suggestions and perceptions about health problem were systematized in proposals which will be submitted to the SEDES Chuquisaca. Strengthened abilities of technical authorities and municipal leaders to identify and eliminate barriers to exercise its rights. (IR3.3) ### 1. Strengthened municipal abilities to comply with their roles and responsibilities of securing right to health. (IR3.3; P1) In Chuquisaca were implemented several coordination meetings between health personnel and DILOS with the goal of identifying health necessities for future reprogramming. # 2. Strengthened abilities of selected municipalities to identify, define and inform to the superior levels of the Health System about community definition of quality and access (IR3.3; P2) The department of Chuquisaca started several consultation processes through municipal councils. FORTALESSA UNICEF supported conduction of those meeting initiated by HCP. In like manner were conducted health fairs which allowed collection of supplies from the civil society about health and diffusion of health promotion and social participation messages. #### Indicators: | - | 4 Health fairs in the Department of Chuquisaca. | |---|---| ### Section IV. ANALYSIS OF INDICATORS | Coverage 3rd Pertavalent < 1 year Newtonian receiving essential core Final Pertavalent < 1 year Newtonian 2 of 18 km 2 year year to younger trains your flow Section | | | | | | | | | | 2012 | to Dec | CA Oct | QUISA | 3 CHU | 1 201 | RAGE Q | COVE | ITION | NUTR | TH AND | HEALT | | | | | | | | | |--|---|------------------------------------|---|------------------------|------------|---|---------------------------|---------------------------|----------|---|--------------------|--------------------|-------|---|---------------------------|---------------------------|----------|---|--------------------------------|----------------------------|-------|---|----------|-----|-------|----------------------|------------------|--------------------|---------------------------------------| | Population Number of in Children Population Number of in Children Children Children Very Quarter Population Populat | ronic malnutrition in
ors than 2 years of
age | | 6 months
minor than
2 years
who
receive
complemen
tary food | diarrheas
in < than | | | | | 2nd sole | | | Children | | | | | doses of | | , | Children | care | Coverage 3rd Pentavalent < 1 year Newborns receiving essential care Chuquisaca | | | | | | | | | Registroly 422 106 67 64% 293 73 15 20% 633 158 131 83% 1208 302 156 52% 422 106 51 48% 1630 408 193 47% 448 227 130 130 140 | 2 n with % | Children <
than 2
registered | | | % | n 1 to
< of 5
years
with a
2nd
sole
doses
of | 1 to <
than 5
years | 1 to <
than 5
years | % | n < than
1 year
with sole
doses of | n < than
1 year | n < than
1 year | % | 2 to <
5
years
with
complete
doses of | 2 to <
than 5
years | 2 to <
than 5
years | % | 6m < 2
years
with
complete
doses of | 6m to <
2 years
Quarterl | 6m to <
than 2
years | % | alive from
births in
service with
essential | births | | % | children
with 3rd | < than 1
year | n < than
1 year | | | Camergo 489 122 70 57% 386 97 86 88% 733 183 148 81% 1421 355 63 18% 489 122 76 62% 1909 477 192 40% 833 969 14 Culpina 481 120 143 119% 447 112 57 51% 721 180 200 111% 1447 362 205 57% 481 120 92 77% 1928 482 460 95% 668 1479 17 El Villar 121 30 18 60% 104 26 11 42% 182 46 26 57% 364 91 30 33% 121 30 14 46% 485 121 67 55% 254 254 23 Huacareta 292 73 71 97% 249 62 20 32% 438 110 110 100 00% 866 217 124 57% 292 73 75 103% 1157 289 229 79% 301 1350 12 Huacareta 30 80 22 13 60% 66 17 12 73% 129 32 20 62% 248 62 25 40% 86 22 11 51% 334 84 87 104% 166 117 Incahusai 308 100 77 77% 401 100 28 28% 597 149 162 109% 1157 289 208 72% 398 100 69 69% 1555 389 348 88 100 77 77% 40 40 100 28 28% 597 149 162 109% 1157 289 208 72% 398 100 69 69% 1555 389 348 89 10 77 77% 40 10 100 28 28% 597 149 62 109% 1157 289 208 72% 398 100 69 69% 1555 389 348 89 10 77 77% 40 57 78 23 50 59 12 20% 446 112 147 132% 660 21 25 60 379 62% 620 20 513 48% 997 249 148 599 149 160 31% 376 94 71 76% 746 187 78 42% 251 63 30 48% 997 249 148 599 149 160 31% 376 94 71 76% 746 187 78 42% 251 63 30 48% 997 249 148 599 24 10 42% 460 112 147 132% 660 215 26 12% 297 74 58 77% 239 428 886 500 20 25 134 65% 177 179 148 83% 1230 308 312 101% 2452 608 379 62% 620 205 150 73% 3729 613 10 78% 389 389 489 244 610 111 88 57% 624 1531 30 99% 1047 262 104 40% 349 87 50 57% 1393 489 20 20 27 38% 489 102 20 27 38% 897 249 148 599 249 148 599 249 150 489 101 30 99% 101 30 99% 101 30 30 30 80 312 101% 2452 608 379 62% 620 205 150 73% 3729 613 148 69% 299 324 148 67% 277 58 242 131 30 99% 101 30 30 30 30 48% 1977 249 148 599 249 156 608 379 62% 620 205 150 73% 3729 613 148 69% 299 249 148 65% 1157 148 839 148 111 11 128 13 147 148 148 148 111 11 128 13 147 148 148 148 148 148 148 148 148 148 148 | 329 12 49 | 3370 | | | | | | | | | | Culpina 481 120 143 1196 447 112 57 5196 721 180 200 11196 1447 362 205 57% 481 120 92 77% 1928 482 460 95% 688 1479 17 EVILIAR 121 30 18 60% 104 26 111 42% 182 46 26 57% 364 91 30 33% 121 30 14 46% 485 121 67 55% 254 254 254 182 182 46 26 57% 364 91 30 33% 121 30 14 46% 485 121 67 55% 254 254 254 182 182 182 182 182 182 182 182 182 182 | 1142 203 189 | EVIII 121 30 18 60% 104 26 11 42% 182 46 26 57% 364 91 30 33% 121 30 14 46% 485 121 67 55% 254 254 33 14 14 67% 485 121 67 55% 254 254 33 134 14 14 11 18 57% 189 189 199 199 199 199 199 199 199 199 | 1434 209 159 | Huacareta 292 73 71 97% 249 62 20 32% 438 110 110 100% 866 217 124 57% 292 73 75 103% 1157 289 22 79% 301 1350 12 140acaya 86 22 13 60% 66 17 12 273% 129 32 20 62% 248 62 25 40% 86 22 11 51% 334 84 87 104% 166 11 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 1753 351 20 9 | | | | | 460 | Huacaya 86 22 13 60% 66 17 12 73% 129 32 20 62% 248 62 25 40% 86 22 11 51% 334 84 87 104% 166 11 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 355 16 59 | 35 | 254 | 254 | 55% | 67 | 121 | 485 | 46% | 14 | 30 | 121 | 33% | 30 | 91 | 364 | 57% | 26 | 46 | 182 | 42% | 11 | 26 | 104 | 60% | | 30 | | El Villar | | Color Colo | 1251 28 29 | 5, 70 | | | | | | Incahuasi 398 100 77 77% 401 100 28 28% 597 149 162 109% 1157 289 208 72% 398 100 69 69% 1555 389 348 90% 524 1031 13 13 13 13 13 13 | 268 27 109
832 146 189 | Macharetí 297 74 57 77% 236 59 12 20% 446 112 147 132% 660 215 26 12% 297 74 48 65% 1157 289 243 84% 506 620 8 Mojocoya 251 63 30 48% 195 49 16 33% 376 94 71 76% 746 187 78 42% 251 63 30 48% 997 249 148 59% 233 530 7 Monteagudo 820 205 134 65% 717 179 148 83% 1230 308 312 101% 2432 608 379 62% 820 205 150 73% 3252 813 705 87% 1592 1847 27 Padilla 349 87 51 58% 305 76 57 75% 523 131 130 99% 1047 262 104 40% 349 87 50 57% 1395 349 290 83% 448 674 110 Presto 314 79 43 55% 259 65 13 20% 471 118 95 81% 933 233 131 56% 314 79 42 54% 1247 312 147 47% 323 595 85 1530 LUCAS 1114 279 202 73% 897 224 85 33% 1671 418 375 90% 3239 810 380 47% 1114 279 207 74% 4354 1089 838 77% 1234 2754 225 Spachuy 245 61 41 67% 218 55 25 46% 368 92 76 83% 736 184 87 47% 245 61 38 62% 981 245 120 49% 277 535 73 124 106 153 92 60% 502 126 61 49% 915 229 218 95% 1806 452 289 64% 610 153 92 60% 433 108 83 29 44% 466 117 103 88% 934 234 34 15% 178 48 62% 1244 311 193 62% 555 770 110 112 1570 114 115 85 179 48 114 279 207 74% 435 408 433 108 83 21 9 43% 940 110 128 570 128 570 129 129 129 129 129 129 129 129 129 129 | 1340 267 209 | Monteagudo Region | 299 13 49 | 29 | 201 | 303 | 60% | | 111 | 444 | 47% | 13 | | 111 | 25% | 21 | 84 | 334 | 55% | 23 | 42 | 166 | 42% | 10 | 24 | 95 | | 13 | | 111 | Las Carreras | | Monteagudo 820 205 134 65% 717 179 148 83% 1230 308 312 101% 2432 608 379 62% 820 205 150 73% 3252 813 705 87% 1592 1847 27 Padilla 349 87 51 58% 305 76 57 75% 523 131 130 99% 1047 262 104 40% 349 87 50 57% 1395 349 290 83% 483 674 107 Portona 444 111 85 77% 624 156 28 18% 667 167 151 91% 1333 333 185 56% 444 111 78 70% 1778 445 82 108% 499 324 116 Presto 314 79 43 55% 259 65 13 20% 471 118 95 81% 933 233 131 56% 314 79 42 54% 1247 312 147 47% 323 559 259 140 114 279 202 73% 897 224 85 38% 1671 418 375 90% 3239 810 380 47% 1114 279 207 74% 4354 108 838 77% 1234 2754 275 Sucre 7036 1759 1498 85% 10224 2556 1530 60% 10554 2639 2493 94% 21106 5277 3241 61% 7036 1759 1259 72% 28143 7036 5557 79% 9286 4430 293 131 78 640 160 76 48% 433 108 18 8 35 596 02 126 61 49% 915 229 218 95% 1806 452 289 64% 610 153 99 65% 2416 604 507 84% 570 1153 16 167 640 160 76 48% 433 108 18 38 35% 960 240 156 65% 1832 458 162 35% 640 160 75 48% 2472 618 349 55% 730 1112 112 100 100 112 100 153 | 837 25 39 | | | | | - | Padilla 349 87 51 58% 305 76 57 75% 523 131 130 99% 1047 262 104 40% 349 87 50 57% 1395 349 290 83% 483 674 107 107 108 108 108 108 108 108 108 108 108 108 | 710 51 79
2779 68 29 | Proma 444 111 85 77% 624 156 28 18% 667 167 151 91% 1333 333 185 56% 444 111 78 70% 1778 445 482 108% 499 324 167 1580 314 79 43 55% 259 65 13 20% 471 118 95 81% 933 233 131 56% 314 79 42 54% 1247 312 147 47% 323 595 880 1671 418 375 90% 3239 810 380 47% 1114 279 202 73% 897 224 85 38% 1671 418 375 90% 3239 810 380 47% 114 279 207 74% 4354 1089 888 77% 1234 2754 22 500 207 74% 4354 1089 888 77% 1234 2754 22 500 207 74% 148 148 148 148 148 148 148 148 148 148 | 1089 104 109 | 75% | | | | | | | | · · · · · · · · · · · · · · · · · · · | | San Lucas 1114 279 202 73% 897 224 85 38% 1671 418 375 90% 3239 810 380 47% 1114 279 207 74% 4354 1089 838 77% 1234 2754 22 Sopachuy 245 61 41 67% 218 55 25 46% 388 92 76 83% 736 184 87 47% 245 61 38 62% 981 245 120 49% 277 535 78 1020 77 736 1759 1498 85% 10224 2556 1530 60% 10554 2639 2493 94% 21106 5277 3241 61% 7036 1759 1259 72% 28143 7036 5557 79% 9286 4430 293 71 71 71 71 71 71 71 71 71 71 71 71 71 | 1662 184 119 | 18% | | | | | | | | | | Sopachuy 245 61 41 67% 218 55 25 46% 368 92 76 83% 736 184 87 47% 245 61 38 62% 981 245 120 49% 277 535 77 Sucre 7036 1759 1498 85% 10224 2556 1530 60% 10554 2639 2493 94% 21106 5277 3241 61% 7036 1759 1259 72% 28143 7036 5557 79% 9286 4430 293 1738 108 133 108 138 139% 950 240 156 65% 1832 458 162 33% 640 160 73 46% 2472 618 349 55% 730 1112 112 113 108 131 1 78 44 57% 271 68 30 149% 466 117 103 88% 934 234 34 15% 311 78 48 62% 1244 311 193 62% 5555 770 112 112 113 113 114 114 115 115 115 115 115 115 115 115 | 864 177 20 9 | Sucre 7036 1759 1498 85% 10224 2556 1530 60% 10554 2639 2493 94% 21106 5277 3241 61% 7036 1759 1259 72% 28143 7036 5557 79% 9286 4430 293 Tarabuco 610 153 92 60% 502 126 61 49% 915 229 218 95% 1806 452 289 64% 610 153 99 65% 2416 604 507 84% 750 1153 16 Tar 640 160 76 48% 433 108 38 38% 960 240 156 65% 1832 458 162 35% 640 160 73 46% 2472 618 349 55% 730 1112 113 Tom 311 78 44 57% 271 68 30 44% 466 117 103 88% 934 234 34 15% 311 78 48 62% 1244 311 193 62% 5555 770 10 Vilia Abecia 94 24 14 60% 83 21 9 43% 142 36 16 45% 284 71 14 20% 94 24 15 64% 379 95 63 66% 142 185 248 148 148 148 148 148 148 148 148 148 1 | 2200 539 259 | Tarabuco 610 153 92 60% 502 126 61 49% 915 229 218 95% 1806 452 289 64% 610 153 99 65% 2416
604 507 84% 750 1153 160 125 125 125 125 125 125 125 125 125 125 | 749 125 179
29391 1074 49 | Tar 640 160 76 48% 433 108 38 35% 960 240 156 65% 1832 458 162 35% 640 160 73 46% 2472 618 349 56% 730 1112 15 Tom 311 78 44 57% 271 68 30 44% 466 117 103 88% 934 234 34 15% 311 78 48 62% 1244 311 193 62% 555 770 10 VIIIa Abecia 94 24 14 60% 83 21 9 43% 142 36 16 45% 284 71 14 20% 94 24 15 64% 379 95 63 66% 142 142 185 VIIIa Charcas 476 119 92 77% 304 76 45 59% 713 178 168 94% 1382 346 162 47% 476 119 91 76% 1858 465 338 73% 730 770 171 VIIIa Serrano 316 79 59 75% 299 75 30 40% 474 119 107 90% 989 247 100 40% 316 79 48 61% 1305 326 237 73% 333 729 11 | 1651 313 199 | Villa Abecia 94 24 14 60% 83 21 9 43% 142 36 16 45% 284 71 14 20% 94 24 15 64% 379 95 63 66% 142 185 2 Villa Charcas 476 119 92 77% 304 76 45 59% 713 178 168 94% 1382 346 162 47% 476 119 91 76% 1858 465 338 73% 730 710 17 Villa Serrano 316 79 59 75% 299 75 30 40% 474 119 107 90% 989 247 100 40% 316 79 48 61% 1305 326 237 73% 333 729 11 | 1589 333 219 | | | 730 | | | 618 | | | | | | | 162 | 458 | | | | | | | 38 | 108 | 433 | 48% | 76 | | 640 | | | VIIIa Charcas 476 119 92 77% 304 76 45 59% 713 178 168 94% 1382 346 162 47% 476 119 91 76% 1858 465 338 73% 730 710 175 VIIIa Serrano 316 79 59 75% 299 75 30 40% 474 119 107 90% 989 247 100 40% 316 79 48 61% 1305 326 237 73% 333 729 11 | 1027 147 149 | 30 | | | | | | | | | VIIIa Serrano 316 79 59 75% 299 75 30 40% 474 119 107 90% 989 247 100 40% 316 79 48 61% 1305 326 237 73% 333 729 11 | 298 28 99 | 9 | | | | | | | | | | 1772 395 229
1116 137 129 | Villa Vaca Guzmán 372 93 63 68% 296 74 28 38% 559 140 137 98% 1078 270 110 41% 372 93 66 71% 1450 363 194 54% 318 742 10 | 1010 69 79 | | 742 | 318 | 73%
54% | 194 | 363 | 1450 | 71% | 66 | 93 | 372 | 41% | 110 | 270 | 1078 | 98% | | 140 | 559 | | 28 | 75
74 | 299 | 68% | 63 | 93 | 372 | | | | 657 76 129 | Yotala 232 58 41 71% 333 83 28 34% 348 87 110 126% 696 174 130 75% 232 58 42 72% 928 232 198 85% 275 360 6 | 675 45 7 9 | 67! | 360 | 275 | 85% | 198 | 232 | | 72% | 42 | 58 | 232 | | 130 | 174 | 696 | | 110 | 87 | 348 | | | 83 | 333 | | 41 | 58 | 232 | Yotala | | | 661 80 129
9740 5242 99 | | | | | | | | | | 02 | | | | | | | 00 | , | | | | | | 5070 | | | | | | | | | | | | | | | H | IEALTH | AND I | NUTRI | TION C | OVERA | AGE Q | 1 2013 | LA PAZ | Oct to | Dec 20 | 12 | | | | | | | | | | |---------------------------|---------------------------------|--|---|---------------|------------------------|---------------------------------|--------------------------------------|------------|--|--|--------------------------|---------------|---|----------------------|---|------------|------------------------|---|--|------------|---------------------------------------|--|--------------------------|-------------|---|---|--|---|----------| | Municipalities - | Coverage | 3rd Penta | valent <) | 1 year | Coverage | e of instil | cutional de | elivery | | ren 6m <
mplete do | | | Children
5 with | 2 years t
complet | | | Children | < of 1 year
doses o | ar with a 2
f Vit. A | 2nd sole | | | f 5 years
es of Vit. | | Assisted
diarrheas
in < than
5 years | Children of 6 months minor than 2 years who receive compleme ntary food Nutribebe | than 2 y | Malnutrition ir
ears * THER
EPORT FEB 0 | E IS NO | | La Paz | Populatio
n < than
1 year | Populatio
n < than
1 year
Quart | Number
of
children
with 3rd
Penta | % | Expect
ed
births | Expect
ed
births
Quart | Number
of inst.
deliverie
s | % | Children
6m to
< than
2 years | Children
6m to
< 2
years
Quart | Number
of
children | % | Children
2 to <
than 5
years
Yearly | Childre | Childre n 2 to < 5 years with complete doses of Iron. | % | on <
than 1
year | Populati
on <
than 1
year
quarterly | Populati
on <
than 1
year
with sole
doses of
Vit. A. | % | Children
1 to <
than 5
years | Children
1 to <
5 years
Quart | Number
of
children | % | No. of cases | No. of cases | Children
< than 2
registere
d | Number of
children | % | | Batallas | 462 | 116 | 54 | 47% | 438 | 110 | 11 | 10% | 485 | 121 | 135 | 111% | 1433 | 358 | 206 | 58% | 462 | 116 | 52 | 45% | 1894 | 474 | 129 | 27% | 89 | 248 | 473 | | 0% | | Cairoma | 331 | 83 | | 44% | 271 | 68 | 2 | 0 70 | 348 | 87 | 62 | 71% | 987 | 247 | 72 | 29% | 331 | 83 | 44 | 53% | 1357 | 339 | 92 | | 122 | 9 | 330 | | 0% | | Cajuata | 196 | 49 | | 90% | 135 | 34 | | 38% | 206 | 51 | 27 | 52% | 582 | | 52 | 36% | 196 | 49 | 20 | 41% | 804 | 201 | 46 | | 118 | 0 | 194 | | 0% | | Chulumani | 429 | 107 | | 48% | 353 | 88 | | 29%
18% | 450
613 | 113 | 48 | 43% | 1228 | | 45 | 15% | 429 | 107 | 55 | 51% | 1759 | 440
599 | 39 | | 177 | 0 | 414
580 | | 0% | | Colquiri
Copacabana | 584
322 | 146
81 | 70
44 | 48%
55% | 410
326 | 102
81 | | 18%
14% | 613
338 | 153
85 | 40
110 | 26%
130% | 1736
1007 | | 39
101 | 9%
40% | 584
322 | 146
81 | 62
56 | 42%
70% | 2394
1320 | 330 | 57
83 | | 116
37 | 0 | 330 | | 0%
0% | | Coripata | 301 | 75 | | 39% | 298 | 75 | | 11% | 316 | 79 | 60 | 76% | 873 | _ | 101 | 0% | 301 | 75 | 30 | 0% | 1234 | 309 | 56 | | 90 | U | 294 | | 0% | | Coroico | 345 | 86 | | 31% | 307 | 77 | | 25% | 362 | 91 | 24 | 27% | 1001 | 250 | 48 | 19% | 345 | 86 | 19 | 22% | 1415 | 354 | 32 | | 78 | 0 | 338 | | 0% | | Escoma | 140 | 35 | 2 | $\overline{}$ | 131 | 33 | 0 | | 147 | 37 | 87 | 237% | 444 | | 3 | 3% | 140 | 35 | 5 | 14% | 574 | 144 | 106 | | 0 | 0 | 145 | | 0% | | Humanata | 122 | 31 | 11 | 36% | 116 | 29 | 3 | 10% | 128 | 32 | 31 | 97% | 387 | 97 | 43 | 44% | 122 | 31 | 10 | 33% | 500 | 125 | 23 | 18% | 11 | 107 | 127 | | 0% | | Ichoca | 217 | 54 | | 31% | 144 | 36 | 2 | 6% | 228 | 57 | 77 | 135% | 646 | | 35 | 22% | 217 | 54 | 20 | 37% | 890 | 222 | 61 | | 9 | 212 | | | 0% | | Inquisivi | 495 | 124 | | 40% | 349 | 87 | 2 | 2% | 520 | 130 | 39 | 30% | 1472 | | 71 | 19% | 495 | 124 | 49 | 40% | 2030 | 507 | 69 | | 88 | 323 | 492 | | 0% | | Irupana | 299 | 75 | | 33% | 235 | 59 | | 10% | 314
751 | 78 | 2216 | 17670/ | 855 | | 80 | 37% | 299 | 75 | 16 | 21% | 1226 | 306 | 47 | | 155 | 0 | 289 | | 0% | | La Asunta
Licoma | 715
91 | 179
23 | | 57%
40% | 558
64 | 139
16 | | 21%
25% | 751
96 | 188
24 | 3316
31 | 1767%
130% | 2051
269 | 513
67 | 57
14 | 11%
21% | 715
91 | 179
23 | 30
10 | 17%
44% | 2932
373 | 733
93 | 747
58 | 102%
62% | 437
30 | 60
76 | | | 0%
0% | | Lucina | 222 | 56 | - | 23% | 186 | 47 | 7 | | 233 | 58 | 10 | 17% | 663 | | 66 | 40% | 222 | 56 | 16 | 29% | 910 | 228 | 19 | | 75 | 69 | | | 0% | | Malla | 150 | 38 | | 21% | 114 | 29 | 0 | | 158 | 39 | 99 | 251% | 448 | | 12 | 11% | 150 | 38 | 6 | 16% | 615 | 154 | 68 | | 13 | 92 | 150 | | 0% | | Mocomoco | 307 | 77 | 50 | 65% | 275 | 69 | 5 | 7% | 322 | 81 | | 0% | 973 | | 152 | 62% | 307 | 77 | 52 | 68% | 1259 | 315 | | 0% | 45 | 571 | 319 | | 0% | | Pucarani | 712 | 178 | 98 | | 671 | 168 | 12 | | 748 | 187 | 275 | 147% | 2208 | | 234 | 42% | 712 | 178 | 107 | 60% | 2919 | 730 | 220 | | 126 | 962 | 729 | | 0% | | Puerto Acosta | 334 | 84 | | 67% | 314 | 78 | 4 | | 351 | 88 | 84 | 96% | 1059 | | 73 | 28% | 334 | 84 | 57 | 68% | 1369 | 342 | 80 | | 22 | 162 | 347 | | 0% | | Puerto Carabuco | 398 | 100 | | 47% | 387 | 97 | 4 | | 418 | 104 | 71 | 68% | 1260 | | 109 | 35% | 398 | 100 | 53 | 53% | 1632 | 408 | 171 | | 50 | 0 | 413 | | 0% | | Puerto Pérez | 184 | 46 | | 28% | 171 | 43 | 10 | 0 70 | 193 | 48 | 33 | 68% | 570 | | 68 | 48% | 184 | 46 | 16 | 35% | 754 | 189 | 57 | | 19 | 209 | 188 | | 0%
0% | | Quime
San Pedro de Tig | 205
140 | 51
35 | | 62%
29% | 143
124 | 36
31 | | 28%
13% | 215
147 | 54
37 | 58
24 | 108%
65% | 609
437 | 152
109 | 49
29 | 32%
27% | 205
140 | 51
35 | 30
12 | 59%
34% | 841
574 | 210
144 | 59
44 | | 89
29 | 73
116 | 203
143 | | 0% | | Tito Yupangui | 67 | 35
17 | | 18% | 63 | 16 | 1 | | 70 | 18 | <u> </u> | 28% | 210 | | 29
7 | 13% | 67 | 35
17 | 3 | 18% | 275 | 69 | 7 | | 5 | 23 | | | 0% | | Yaco | 239 | 60 | | 33% | 191 | 48 | _ | 17% | 251 | 63 | 44 | 70% | 714 | | 67 | 38% | 239 | 60 | 23 | 38% | 980 | 245 | 55 | | 64 | 270 | 239 | | 0% | | Yan | 121 | 30 | | 30% | 88 | 22 | | 14% | 127 | 32 | 22 | 69% | 348 | 87 | 21 | 24% | 121 | 30 | 7 | 23% | 496 | 124 | 16 | | 44 | 0 | 117 | | 0% | | LOS ANDES EI AI | 5961 | 1490 | 684 | 46% | 7,365 | 1841 | 573 | 31% | 8942 | 2235 | 1006 | 45% | 13126 | | 2199 | 67% | 5961 | 1490 | | 0% | 23,432 | 5858 | 1938 | | 643 | 566 | | | 0% | | TOTAL SEDES LP | 14089 | 3522 | 1613 | 46% | 14227 | 3557 | 785 | 22% | 17476 | 4369 | 5823 | 133% | 37597 | 9399 | 3952 | 42% | 14089 | 3522 | 830 | 24% | 56757 | 14189 | 4379 | 31% | 2781 | 4148 | 12525.7 | 0 | 0% | | (*) NOT REPORE | D AT THE | SNIS un |
til this d | ate Jai | nuary 24 | 1, 2013 | The source of information for maternal-infant health indicators is National Health Information System (SNIS). To reported date, system had reported consolidated information for months of October and November. This is why the coverage counts do not reflect the activities of the whole quarter. ## 1. 3rd doses of Pentavalent vaccines Coverage in children younger than 1 year of age: The intervention area of Chuquisaca reach coverage of 74% regarding the third doses of pentavalent in the population of children younger than 1 year of age. This result projected to month of December demonstrates a medium satisfactory coverage. But from municipalities can be identified 6 municipalities with insufficient coverage to achieve the quarterly result (<50%). Next quarter should be focus on vaccination efforts within the following municipalities of the networks. - Icla Network 2 - Mojocoya Network 2 - Zudanez Network 2 - Alcala Network 3 - Tarvita Network 4 - Tarvita Network 4 In the area of intervention of La Paz, although results represent only 2 of the 3 months of development of activities, a very alarming situation has been observed with regards to the vaccination coverage with third doses of pentavalent. Only 7 to 27 municipalities present coverage over 50%. In municipality of Escoma is reported a very low coverage, 6% of children younger than 1 year of age received 3rd Pentavalent. Facing such alarming situation, improvement actions need to be coordinated between Planning Unit and PAI unit of SEDES La Paz, there is a need for coverage valuation through fast monitoring, so actions can be taken as consequence, through intensive vaccination campaigns. These activities have been prioritized for second quarter of 2013. ### 2. Coverage of newborns receiving essential care: We report this indicator in function of born alive newborns assisted by health personnel in health facilities or at home. In the department of Chuquisaca the coverage of newborns receiving essential care is of around 52%. In La Paz coverage is very low, about 22%. Although the FORTALESSA UNICEF project does not program to implement corrective actions focused on improving the follow-up to pregnant women and to increase the rate of deliveries assisted by health personnel, there will be training activities developed for health personnel who assist births and there will be promotion of monitoring and follow-up system for care received by newborn. Still this indicator depends on joint work of the program's partners (MCHIP/JHPIEGO). ### 3. Iron delivery coverage for children between 6m to 2 years of age: In Chuquisaca as well as in La Paz the rate of children from 6 months to 2 years receiving a complete doses of iron appears to be above the quarterly goals (CHQ: 133%; LPZ: 92%). Conversely the coverage is significantly reduced when analyze is made on rate of children from 2 to 5 years with complete doses of iron (CHQ: 42%; LPZ: 53%). It sounds alarming because it highlights most vulnerable children population to anemia and demonstrates lack of follow-up in children pre-school age. In Chuquisaca all municipalities completed rate of children of 6 months to 2 years with complete doses of iron above 50% for the first quarter of 2013, but situation in La Paz sound more alarming (9 municipalities with a rate <50%). Reduction of iron supplements coverage gap in La Paz municipalities should be second priority for the next quarter through intensive multi-program campaigns in coordination with Nutrition Unit of SEDES La Paz. ## **4.** Coverage with 2nd doses of Vitamin A in children between 1 and 4 years of age: Children rate receiving complete doses of Vitamin A in La Paz is very low. As a matter of fact, both age group (younger than 1 year of age, between 1 and less than 5 years of age), average projected rate during first quarter only achieves 50% of coverage. The conjunction of this two children's nutritional indicators let identify great follow-up deficiencies in micro-nutrients supplementation program in La Paz. An action plan should be elaborate with SEDES La Paz Nutrition Unit in order to assess and correct risk factors for the children's population. However, in Chuquisaca by comparing both indicator, complete doses of iron coverage versus complete doses of Vitamin A coverage in same group, appears better nutritional follow-up and support. Although still appears municipalities' coverage under 50%. Follow-up, monitoring plan and campaigns during next quarter will allow clarifying situation in municipalities at risk. ### 5. Diarrhea care in children younger than 5 years of age: National's data not available at time of reporting. ### Section V. FUTURE CHALLENGES #### Reduction of gaps coverage for vaccination and micronutrients administration. During first year launching phase, FORTALESSA UNICEF project achieved great results as quality of care through improvement of abilities, health network sub-systems empowerment in both departments. But as mentioned above, OP/PMP indicators of FORTALESSA program still show great gaps disaggregated per municipalities of intervention. Entering its second year of implementation, the project will still focus on quality but also increase activities to improve access to integrated health care to children less than 5 years of age. In this sense it has been programmed with implementing partners, complementary activities, such as running intensive campaigns of integrated care (communities' health visits with local's health teams, for vaccination, micronutrient supplementation, care of childhood diseases, diarrhea, pneumonia and other) in the municipalities with poor access to health facilities. Actions of rapid coverage monitoring in municipalities and communities will be completed to elaborate risk maps to drive extending coverage activities. A progressive implementation plan is being prepared in municipalities identified at risk. For 2013, goal has been set to achieve 17 municipalities with third doses of Pentavalent coverage above 85% of children less than 1 year of age and coverage counts in micronutrients above 85% of children less than 5 years of age. Second 2013 quarter will serve to implement fast coverage monitoring and supervision to identify bottlenecks and population at risk. Third and fourth quarters of 2013, intensive campaigns of integrated care will be implemented for children less than 5 years of age. #### Focus on prioritized health networks according to coordinated action. To reduce coverage gaps, weakness and strengths of network must be analyzed according to coordination of different program partners. Priority networks should be identified based on achievable results and joint actions possibilities. Moreover analysis should be based on Health and Quality Service Networks Unit networks' diagnostics. #### Crossed implementation of Care Continuum and CMCC. Care Continuum is a normative framework for care to women in fertile age, pregnant women, puerperium, neonatal and pre-school children in Bolivia. CMCC are methodologies to improve quality in care processes. Both strategies are based on similar mother and child health indicators and it's important to agree counterparts and partners on complementary way of implementation. ### Respond to national TB program priorities. FORTALESSA UNICEF project will focus actions to supporting National and departmental TB Program in RAFAS and TB MDR training for field facilitators, completing modular trainings of TB CMCC. ### • Diffusion of Participative Management guides, Regulations of the social councils norms and SAFCI Communication Strategies. During last quarter, consultancy outputs have been finalized under leadership of Communitarian Health and Social Mobilization Unit of MOH. Although implementation of these outputs gets out of the new strategic lines of FORTALESSA UNICEF Project, it will be assume outputs socialization during second 2013 guarter to FORTALESSA partners. SAFCI approach communication strategy as the other communication strategies developed by USAID-funded and MoH, will be reviewed in conjunction with the FORTALESSA Program partners of USAID / Bolivia to define the priorities and common actions to be included in the AWPs to achieve program outcomes. ### • Diffusion of training methodologies and instruments for supervision in the department of La Paz. In SEDES La Paz, weaknesses have been identified in key personnel responsible of field project implementation (networks and municipalities). Although system strengthening is out of FORTALESSA UNICEF project lines of intervention for next quarter, it is important to supervise training plan for network coordinators proposed by SEDES La Paz to strengthen their managerial and technical capacities. Special focus will be done on neonatal and child health. This actions will also serve to extend supervision, monitoring and assessment methodologies as other instruments developed during first year of implementation. #### • Preventive Actions to Adolescent. Diagnostic and advocacy work conducted within two urban networks (reduction and prevention of adolescent violence and vulnerabilities in sexual and reproductive health), identified 30% of adolescent at risk, and educational bottlenecks. Due to budgetary reasons, FORTALESSA UNICEF won't be able to assume adolescent health action from next quarter. The project will implement socialization work to FORTALESSA Program partners to give continuity to the innovative strategies raised from the consultancy. ### • Supply follow-up. The next quarter will see the conclusion of supply delivery to counterparts according to 2012 AWP. FORTALESSA UNICEF is scheduling for the next quarter official events with Ministry of Health and Sports, United States Embassy, Autonomous Departmental Governments and the counterparts. Second 2013 quarter will be plan follow up to supply. # Section VI. ANNEXES RESULTS
FRAMEWORK POR SERVICE OF THE FOR Quate | SEDES CHQ | Quatery Operational Plan CHQ Report Q1 2013 IR1. Operation Systems and participative management strengthened at all levels of the health system (Participative Management and Leadership) | | | | | | | | | | |--|--|--|---|---|--|--|--|--|--|--| | | | IR1. Operation Systems and part | icipative management strengthened at all levels of the health syst | em (Participative Management and Leadership) | | | | | | | | Immediate
Results/Outcomes | Outputs | Main activities by outputs | Executed Activities | Effect | Indicators | | | | | | | IR1.1 Strengthen
the MOH's capacity
to plan and allocate
resources | P1. MOH's capacity improved to report and disseminate the SAFCI policy, its activities and responsibilities | | Preparation and validation of SAFCI policy Communication Strategy at MOH level. Consultancy per outcome. Promotion Unit, General Promotion Dir., MOH | Disgnostic of SAFCI policy diffusion
Participative elaboration of theoretical communication framework of SAFCI
policy. | 3 communication framework (MOH, SEDES La Paz, SEDES Chuquisaca) develop for SAFCI policy implementation. | | | | | | | | P1.The capacity of the SEDES improved to report to the networks about the SAFCI policy, its activities and responsibilities | | Preparation and validation of SAFCI policy Communication Strategy at SEDES level.
SEDES sevel.
Consultancy per outcome
Unit of Promotion, SEDES La Paz and Chuquisaca. | Participative elaboration of theoretical communication framework of SAFCI policy at departmental level.
Communicational framework for each SEDES. | In Chuquisaca, 250 health providers trained in SAFCI policy: 109 men, 141 women. | | | | | | | | | | Training workshop on supervision methodology from SEDES La Paz to
rural networks 14 Loayza and EI Alto.
Date and place: El Alto November 2012
Participants: 24 health professionals 12 physicians, 10 licensed nurses
and 2 nurse assistants | | | | | | | | | | | | Validation of Integrated Supervision tools of SEDES La Paz in networks
14 and 15.
Date and place: Quime and Luribay
Participants: 16 participants of Networks 14 and 15 | Operationnal validation of supervision tools
Identification of technical priorities to strength | 40 health professionals (Networks 14, 15 and El | | | | | | | IR 1.2:
Strengthened
capability of the | P.2 . SEDES' capacity strengthened to | | 3 Administrative Assistant Technical Support (2 for SEDES La Paz, 1 for SEDES Chuquisaca) who provide support to Administrative Units of each SEDES for FORTALESSA Project management. | Strengthened administrative Human Resources of SEDES. Greater peronal abilities in resources assignation administrative processes Better financial reporting control | Alto) trained in integrated supervision methodologies and tools. 1 training plan for network coordinators prepared in La Paz. | | | | | | | SEDES within equitable and efficient planning, managing and distributing human and financial resources for comprehensive programs. | apply specific regulations to planning, follow-up and monitoring processes and to administrative, financial and legal management. | Administrative Unit and Plannification Unit
strengthened into technical and financial-
administrative follow-up. | Financial Reporting Supervisions to Chuquisaca municipalities.
Date: November 2012, 15 municipalities of Camargo, Villa Abecia, Villa Charcas,
Camargo Network: Municipalities of Camargo, Villa Abecia, Villa Charcas,
Culpina, Las Carreras, San Lucas, Incahusai Monteaudo Network:
Municipalities of Monteagudo, Villa Vaca Guzman, Macharety, Huacaya,
Huacareta. Tarabuco Network: Municipalities of Tarabuco, Icti, Zudafiez. | Financhal reporting checked for every Service providers. | 15 municipalities and their health facilities of Chuquisaca with revised financial reporting CHQ and LPZ 100% of the revised financial reporting Internal Operations Regulations validated with each counterpart. | | | | | | | | | | Validation of an Internal Operations Regulations for the Use of HACT-
type cooperation funds for the MSD and the SEDES of Chuquisaca and
La Paz. | | | | | | | | | | | | In La Paz, development and implementation of Human Resources
Performance Assessment methodology through health networks. | Identification of managerial competency weakness at Network coordinator level.
Elaboration of managerial training plan to network coordinators. | | | | | | | | | P.3 The SEDES' institutional capacities increased to analyze and use information in decision-making processes. | | In La Paz, Second Departamental CAI Date and place: Coroico, December 2012 Participants: 88 participants, 24 Network Coordinators, 12 Hospital Directors of 2nd and 3rd level, 1, 2 participants of the Departmental Health Committee, 16 technicians of SEDES, 4 administrative 4 MOH Authorities, 14 representative od SEDES, 5 NGOs and UNICEF. | Updating strategic activities to be prioritized for reduction of maternal-
infant mortality. | 100% of prioritized indicators have been analyzed
by SEDES, REDES and municipalities which allowed
action plans preparation in both departments | | | | | | | | P.1 Improvement in the ab識ty of networks to report to the CSM and the DILOS about the SAFCI Policy and its activities and responsibilitiess | | 18 Workshops on SAFCI policy in municipalities of Chuquisaca
Date and place: October and November 2012
Participants: health functionaries and social organizations. | Health personnel knows and applies the SAFQ poke,
Local health committees and Municipal Social Councis coordinate activities
with health personnel.
Focus on promotion and intercultural approach, such as biomedical
healthcare. | In Chuquisaca, 191 members of social organizations trained on the SAFCI policy: 112 men and 79 women. | | | | | | | IR 1.3 Network
capabilities
strengthened to
support the | P.2. Improvement in the abilities of
Networks to provide support to
municipalities, the CSM and the DILOS in | CAIs implemetation in health Network and municipalities of La Paz and Chuquisaca, | In La Paz, 3 Network CAI. 6 municipalities and 36 health facilities represented. Date and place: Los Andes El Alto Network, December 2012 Participants: Is Byhysicians, 14 licenses nurses, 37 nurse assistants, and 20 other health professionals. | Identification and socialization of health priorities with local authorities:
Improve the coverage of PAI (current 75% goal 80%)
Improve the institutional delivery rate (current 40% goal 50%)
Improve the follow-up of patents through home visits (with bass on a
follow-up survey of home treatment)
availability of supplies and medicines for those younger than 5 years of age. | 100% of the Chuquisaca networks conducted corresponding CAI at municipal level analyzing management compromises and social participation. 50% of the La Paz networks conducted | | | | | | | municipalities, CSM
and DILOS to plan,
budget and congest
the health services. | the use of data for decision-making
purposes and to receive Feedback to
improve the Information System | analyzing prioritized indicators, with gender
and interculturality focus. | In Chuquisaca, 41 networks CAI Date and place: 29 municipalities of 7 Health Network Participants: health personnel of the different municipalities, DILOS and other Representatives of the CVII Society and social structure, 690 men and 792 women, total, 1482 participants in the last quarter of the 2012 term | Implementation of Action Plans to improve services delvery, Management Commitments achievment and program indicators. Active and permanent participation of the civil society | corresponding CAT at municipal level analyzing
management compromises and social participation. | | | | | | | | P.3 Network Coordinators' capacities increased to provide support to municipalities and CSMS in planning and budgeting processes | | Workshops for anticipatory reformulation of AWP 2013. Date and place: 11/28/12, NINICEE La Paz. Participants: Health officers of UNICEF, 12 Technicians and the Unit chief of SEDES La Paz, 6 Network Coordinator, JHPIEGO/MCHIP Technician | Socialisation of new program approach Preparation of health network new programming methodology Patmer Coordination of FORTALESSA program. | | | | | | | | IR 1.4 Improved
capabilities of the
DILOS and the CSM
to guarantee that
the planning, and | P.1 The abilities
of municipalities, CSM
and the DILOS improved in the use of
data for decision-making processes and
to provide feedback to improve
information systems | | In Chuquisaca, analysis workshops of matemal mortally
Date and place: Municipality of Villa Abecia and Municipality of Sucre,
October 2012.
Parricipants: 52 participants: 17 men and 37 women. | Strengthened the Shared Management of the Municipalities | 35 CAI at municipal level anayzing gender indicators and participating in social control (61% of the municipalities) | | | | | | | the management of
the health services
be equitable,
effective and
efficient. | P.2 The capacities of the DILOS and
CSMs improved for the development of
plans and budgets. | | | | | | | | | | #### FORTALESSA - UNICEF Quaterly Operational Plan Report Q1 2013 | SEDES CHQ | | Report Q1 2013 | | | | | | | | | | | |---|--|--|---|--|---|--|--|--|--|--|--|--| | | | I | R2. Access to quality and intercultural healthcare incre | eased and improved | | | | | | | | | | Immediate
Results/ Outcomes | Outputs | Main activities by Output | Activities executed | Effect | Indicators | | | | | | | | | | P1. MSD strengthened to implement the
Standards and Guides of comprehensive
care (maternal-infant health, family
planning, adolescent health, sexual and
reproductive health and TB) within the
SAFCI, including those for home visits by
health and community staff | conformation of mobile SAFCI teams | Technical assistance for dissemination and implementation of
Short Cycles of Continuous Quality Improvement in
Tubercubsis
By Mrs. Georgina Apaza, consultant of UNICEF Tuberculosis
component | The National Tuberculosis Program has an expansion plan of CMCC in TB | | | | | | | | | | | P.2. The MSD's technical capacities | | Technical Support for National Workshop of the Continuous
Quality Improvement Cycles
Date and place: October 3, 2012, Cochabamba.
Participants: MOH, 9 SEDES, 41 hospitals, JHPIEGO/MCHIP,
USAID.
Unit of Health Services Networks
Assessment about articulation of Traditional medicine
inhealth facilities. | | | | | | | | | | | IR 2.1 Improved
technical
coordination and
authority of the
MSD's technical
programs within
SUS-SARCI's | strengthened for the implementation of
comprehensive and functional maternal
and neonatal care health networks at all
attention levels (health services up to the
community). | Assessment about suitability
between Traditional Medicine and
Health Facilities in tof Chuquisaca | Health Networks III, V and VI of Chuquisaca. Evaluation of implementation and suitability of intercultural health processes inhealth facilities of Chuquisaca HF Assessed: "San Juan de Dios", of Redención Pampa of the Municipality of Mojocoya of Health Network II. Hospital "Marcos Rojas Zurita" of the Municipality of Padilla of Network III and "Hospital San Juan de Dios" of the Municipality of Camargo of Network VI. Assessmentto health provider with regards to intercultural | Health Facilities with experience in intercultural health appropriate for the comprehensive networks of health services and for the national policy of Intercultural Communitarian Family health | | | | | | | | | | | P.3.Innovative strategies formulated to increase access to proven and effective | | health processes Conformation, training and follow-up to SAFCI mobile teams | 140 SAFCI mobile team technicians with knowledge about SAFCI policy and its strategies. | | | | | | | | | | framework | interventions concerning maternal-infant
health, SSR, family planning, tuberculosis,
including increase and/or improvement of
infrastructures with cultural adaptation,
mobile equipment, home visits by health
staff, maternal homes, telemedicine and
others. | | Implementation of mobile health team in Chuquisaca:
23 multi-program campaigns conducted;
17 rounds of home visits; 6 | Improved access of Chuquisaca population to health services. | 29 municipalities of Chuquisaca implementing
innovative strategies to reach populations of tough
access. 29913 cares conducted by SAFCI mobile teams | | | | | | | | | | | | Technical support to revision and validation of collection,
systematization and consolidation information tools of
National Health System of Information
La Paz, Hotel Rez; Nov 29 - 30, 2012
40 participants from national level
National Health System of Information | SNIS innovative instruments elaborated in a participative manner. | | | | | | | | | | | P.4. Strengthening of the MSD's capacities
to implement a monitoring and supervision
system that guarantees compliance with
standards at national level including
comprehensive and intercultural quality
services. | Technical support to SNIS data quality supervision in Chuquisaca and the updating of data collection tools | National Training Workshops regarding to illnesses codification and causes of death (CIE-10) Date and place: La Paz, Ed. Hermann; Sept 26 - 28, 2012 Participants: network operation personnel and 2nd and 3rd tier hospitals. 50 people National Health System of Information SNIS | Systematization of the epidemiological and surveillance system of
the health system. Improved management capacities for the quality in health facilities. | | | | | | | | | | I R 2.2 SEDES'
capacities
developed to
improve the clinical
and intercultural
competencies of
providers | | | Crossed supervision of data quality from departmental SNIS-
VE of La Paz and Chuquisaca to health networks and rural
and urban HF.
Date and place: Padilla Network and Monteagudo Network;
Oct 22 - 26, 2012
Participants: 15 Hr of Chuquisaca.
National Health System of Information SNIS | Improved institutional conditions to reduce percentage of data
error within the departmental services of La Paz and Chuquisaca. | 2 supervised health networks, 15 facilities with quality supervision of information. | | | | | | | | | | | | In La Paz, Neonatal Resuscitation facilitators training for first
level of care.
Date and place: November, 2012, UNICEF
Participants: 14 participants from 2nd and 3rd Tier Hospitals
in LPZ | | 20 trained physicians as facilitators in Maternal Health, 10 gynecologists and 10 general physicians. 13 men and 7 women 56 health facilities implement the continuous improvement of the quality with standards monitoring | | | | | | | | | | P.1 The SEDES' abilities increased to
disseminate and implement national
standards and guides, including home visits
by health and community staff | Implementation and diffusion of
maternal, newborn and infant
standards of care within health
networks | In La Paz, Maternal health assessment workshop and maternal and newbom mortality surveillance. Date and place: December 2012, Women's Hospital, La Paz | | 327 health functionaries and professionals trained in CMCC of maternal-infant health. 68 functionaries, specialist and general physicians and nurses | | | | | | | | | | | | Participants: 23 health professionals of 2nd and 3rd tier hospitals Colaboration: JHPEIGO/MCHIP | | trained with facilitators of Maternal Health. Health personnel of 11 Health Facilities have been trained and monitored 6 in La Paz and 5 in Chuquisaca in CMCC and neonatal resuscitation. | | | | | | | | | | | | <u> </u> | . | | |--|---|---|--|---|---| | | | | 2 training Workshops of La Paz
facilitators within Care
Continuum.
Date and place: November, 2012, La Paz
Participants: 24 professionals at a departmental level and 18
at an urban network level
Workshops with regards to standards and guidelines of
Matemal Care in Chuquissaca
Date and place: Network VII Rural Sucre, 2012 Period.
Participants: 25 heath personnel | Diffusion of Continuum of Care strategy to 12 networks of the department of La Paz. | | | | | | 5 health provider first level internships in 2nd and 3rd level hospitals of Chuquisaca over CONE and HPME.
65 medical and nursing functionaries | 65 medical and nursing functionaries with clinical capabilities for the care of CONE and HPME. | | | | | Implementation and diffusion of
maternal, newborn and infant
standards of care within health
networks | Facilitator workshops in Aiepi NUT in Monteagudo Network,
Chuquisaca
Date and place: November 2012, Monteagudo.
Participants: 6 functionaries. | | | | | | | In Chuquisaca, 3rd training workshop to facilitators in
Maternal health
Date and place: Sucre
Participants: 20 functionaries of the 7 networks.
Colaboration: JHPIEGO/MCHIP | 6 facilitators in AIPI nut trained in the Monteagudo Network | | | | | | 2 workshops about standards definition of first and second level health facilities conducted in Chuquisaca | | | | | | | Date and place: October and November 2012, Azurduy
Network and the Camargo Network | | 20 trained physicians as facilitators in Maternal | | | | | Participants: 42 functionaries trained in the Standard, 21 women and 21 men. | | Health, 10 gynecologists and 10 general physicians.
13 men and 7 women | | I R 2.2 SEDES' | | | First Departmental Workshop about National Session of
Learning and Methodology Preparation within Continuous
Quality Improvement Cycles in maternal and infant health. | | 56 health facilities implement the continuous
improvement of the quality with standards
monitoring | | developed to
improve the clinical
and intercultural
competencies of | P.1 The SEDES' abilities increased to
disseminate and implement national
standards and guides, including home visits
by health and community staff | | Date and place: Coroico- La Paz December 2012
Participants: authorities of MOH, 7 urban and rural 2nd and
3rd level Hospitals
Collaboration: JHPIEGO/MCHIP | | 327 health functionaries and professionals trained in CMCC of maternal-infant health. 68 functionaries, specialist and general physicians | | providers | | | In Chuquisaca, 7 workshops about Continuous Quality | identification of CMCC implementation difficulties based on | and nurses trained with facilitators of Maternal Health. | | | | | Improvement Cycles focus on maternal and newborn | indicators analyse | | | | | | health. Date and place: health networks I Sucre October 12, 2012, VI Camargo, 2012, October 26, 2012 Hospital Tarabuco Participants: 295 functionaries: 114 men and 181 women colaboration: technical support of JHPIEGO/MCHIP | Health provider empowered to applicate CMCC
Identification of CMCC focus point per health facility
Updating of monitoring and results reporting method | Health personnel of 1.1 Health Facilities have been
trained and monitored 6 in La Paz and 5 in
Chuquisaca in CMCC and neonatal resuscitation. | | | | Implementation of Continuous
Quality Improvement Cycles of
maternal-infant care (training,
supervision, surveillance, quality
recognition). | In La Paz, I departmental Workshop and I urban networks workshop about training facilitators in Matemal Heakh CMCC. Date and place: October 18-20, 2012, SEDES La Paz Participants: 24 people at a departmental level and 18 at an urban network level Collaboration: JHPIEGO/MCHIP | | | | | | | Implementation of maternal-infant CMCC in the municipalities of Escoma, Coroico, Los Andes. Rural 2nd level Hospitals | | | | | | | In La Paz, 2 Training about matemal-infant care CMCC courses and CONE to the health personnel Date and place: October 2012, Network 3 Camacho Escoma Hospital and Network 6 Yungas Coroko Hospital Participants: 14 physicians, 10 licensed nurses Collaboration: technical support JHPIEGO/ MCHIP | Training of Facilitators in CONE | | | | | | Supervision, base line measurement and monitoring of CMCC indicators in both departments Hospitals Date and place: October 8, 2012, Hospital Copacabana, October 22 Los Andes Hospital, October 23 Camargo Hospital, November 17 Corocio Hospital. Participants: health and direction personnel | CMCC indicators base line to maternal, neonatal and infant area in
Copacabana Hospital
Health personnel training within the measurement of the CMCC
indicators | | | 1 | | | 4 Multi-program Supervisions focus on maternal, infant and | | | | | | | adolescent health, from SEDES Chuquisaca to 7 health
networks
Participants: 21 health facilities, 7 network coordinators and | | | | | P.2 Supervision system improved to | Implementation of supervision from | adolescent health,from SEDES Chuquisaca to 7 health
networks
Participants: 21 health facilities, 7 network coordinators and
29 heads of municipalities. | Identification of knowledge weaknesses and standards of own | 80% of SEDES Chuquisaca health facilities | | | P.2 Supervision system improved to ensure compliance with national regulations and guides related to family, community and intercultural health at SEDES' level | Implementation of supervision from
SEDES to Health Networks with
regards to topics of maternal, infant
and adolescent health. | adolescent health, from SEDES Chuquisaca to 7 health
networks
Participants: 21 health facilities, 7 network coordinators and | Identification of knowledge weaknesses and standards of care updating for mother and newborn care preparation of the training plan for the next term Identification of the material needs (vehicle) | 80% of SEDES Chuquisaca health facilities
supervised.
60% of SEDES La Paz health facilities supervised | | | P.3 Reference and counter-reference
system improved | Training of health providers to
reference and counter-reference,
based on national standards and local
reality. | 7 workshops focus on Reference and Counter-reference for health provider of Chuquisaca Date and place: October and November. Monteagudo Network, municipalities of Villa Vaca Guzman. Padilla Network, municipalities of Villa Vaca Guzman. Padilla Network, municipality of Yotala. Camargo, Network, municipality of Yotala. Camargo Network, municipalities of Camargo, San Lucas, Villa Abecia and Incahuasi, Participants: 200 trained functionaries; 82 men and 118 women. In Chuquisaca, Simulation of obstetric emergency in the community to verify reference and return system. Date and Pbeze: municipalities of Villa Charcas and Camargo. Participants: 58 people, both health personnel and well as the community, 24 men and 34 women. Collaboration: technical support of JHPIEGO/MCHIPS | Health services apply the instruments of reference and counter-
reference. Health personnel and social structure aware about obstetric
reference, application of improvement plans. | 200 functionaries trained in the reference and counter-reference system of the Chuquisaca health network | |---|---|--|--|--|--| | | P.4 SEDES' abilities increased to implement and supervise the DOTS. | Workshops on continuous quality
improvement cycles including
standards of MDR and RAFAS
tuberculosis | In La Paz, Training Workshop on Coinfection, TB MDR and RAFAS in network 8 Date and place: December 13/14, 2012, La Paz Participants: health personnel 6 physicians and 2 licensed nurses of the municipalities of Coroko, Chulumani, La Asunta, Irupana, Coripata and Yanacachi. In La Paz, technical support to the TB/VIH Inter-Program committee during its monthly meeting Date and place: 10/31/12, and 12/10/12, La Paz Participants: 20 physicians, 15 licensed nurses, 15 other professionals In La Paz, distance Modular Training workshop of the CMCC of TB to networks 3, 5, 14 and 15. | Training within epidemiological surveillance and appropriate management of coinfection. Training within
the adequate handling of drug resistance in TB. Training in the identification of RAFAS and the adequate handling of RAFAS. Elaboration of reference system for TB/VIH coinfection in first, second and third level. conformation of 23 teams of facilitators in health facilities. Implementation of DOTS boxes in municipalities of high TB | 400 functionaries trained in CMCC and TB and supervision of the TB treatment | | | | tuperculosis | Date and place: November 12-13-14, 2012, La Paz.
Participants: Representation of 23 municipalities, 39 health
personnel, 21 physicans, 14 licensed nurses, 5 nurse
assistant,
In Chuquisaca, 8 workshopsfocus on CCMCC in TB
Dates and place: Network I Sucre, V Monteagudo and VI
Camargo, n. 2012
Participants:: 390 trained functionaries: 125 men and 265
women
Collaboration: HCI | prevalence. Implementation of the short cycles methodology within TB control in the services of the SEDES. | | | | P.1 Supervision systems improved based on the application of regulations, standard and clinical performance in the selected networks | Implementation of supervision from
Network Coordinators to health
facilities | In Chuquisaca, implementation of 27 Multi-program
supervisions, regarding maternal, infant and adolescent
health issues, from the Network coordinators and Municipal
chiefs to health facilities, within the last quarter of 2012.
In Chuquisaca, 7 supervisions to municipalities health facilities
about fast monitoring vaccination coverage. | Health Personnel with improved capacities in maternal, infant and adolescent care, in the health facilities of the SEDES. Guarantee the vaccination coverage of the health services of the municipalities. | 231 health services supervised in Chuquisaca 55% of the total facilities of the SEDES Chuquisaca supervised. 68 health services with Fast Vaccination Coverage Monitoring in Chuquisaca. | | IR 2.3 Capacities of health networks improved to supervise the provision of comprehensive and quality services within SAFCI's framework | P.2 Increase in the number of certified health establishments | Technical support to 4 health
facilities certification | Technical support for management training about quality and medical audit in La Paz Participants: 50 heath professionals of the department, 45 physicians, 4 licensed nurses In La Paz, technical support to certification process of heath facilities Date and place: October 2012 Service Certification workshops in the department of Chuquisaca. Date and place: October and November 2012. 2 service networks: Azurduy Network with the municipalities of Azurduy, Sopachuy and Tarvita. Camargo Network, with the municipality of Villa Abecia. Participants: 21 men and 21 women, 42 participants in total. | Certification over quality of care of the health facilities: CS Caroma, Network 14 CS Yaco, Network 14 CS Mala, Network 14 Copacabana Hospital, Network 5 Self-assessment plans in perspective of certification. | 2 certification workshops: 21 men and 21 women,
42 total. | | | P.4 FP and post-abortion services integrated to obstetric and neonatal care in networks P.1 health establishments that have | | Complement of medical equipment and assets | Improved work conditions of the personnel | | | | sufficient equipment and infrastructure to implement family, community and intercultural health services as result of the allocation of municipal funds | | | Complying with his functions
Labor incentive
Improves its productivity and compromise | | | | P.2 Improvement in the availability of essential medicine, vaccines, contraceptives and supplies. | Implementation and strengthening
of SNUS, SIAL and SALMI. | In Chuquisaca, 7 workshops on logistic systems of medicines Date and place: October and November, 2 workshops in Source, for all of those responsible of the FIM of Chuquisaca; the 5 remaining ones in: Alcala, Zudañez, Yotala, Macharety, Azurduy. Participants:: those responsible of the FIM of the 29 municipalities, 478 trained functionaries: 53 men and 425 women. Collaboration: leadership and technical support DELIVER In Chuquisaca, 5 SNUS, SIAL and Salmi supervision to health facilities Date and place: November and December. Municipalities of Sopachuy, Zudáñez, Yotala, Las Carreras and Icla. Participants: FIM supervisor. Collaboration: leadership and technical support DELIVER In La Paz, FIM supervisions to Network 8 North and South Yungas 9 HF Date and place: in December 2012 Collaboration: leadership and technical support DELIVER | Personnel trained in the handling of the logistical subsystems for medicines. Personnel of the FIM supervised and trained in the handling of the logistical subsystems for medicines. | 30 FIM supervised | |---|---|--|---|---|--| | | P.3 Increase in client satisfaction | | | | | | | P.4 Increase in the number of references
and counter-references conducted | | | | | | | P.5 Health providers trained to provide
quality maternal-infant health,
reproductive health and TB services based
on standards | | | | | | IR 2.4 Capacity of
health centers
improved for the
application of
standards, care
guides and
response to local
needs | P.6 Innovative strategies developed and implemented to reach adolescents with health information, intercultural and reproductive health . | Training workshops about
reproductive and sexual health for
adolescents in educational units | Workshops for school students about Sexual and Reproductive Rights date and place: municipality of Villa Abecia, October and November 2012. Participants: 222 trained adolescents: 78 women and 149 women. Conduction of Adolescents Health Survey in 3 educational units of Los Andes El Alto Network 433 investigated students: Tokio School 130 students, Juan Jose Torrez School 102 students, Republic of Cuba School 201 students. Coordination with the Children and Adolescence of El Alto Advocate Conduction of health survey to adolescent mothers of the Los Andes Hospital. Collaboration: Dr. Cecillia Uribe, adolescent health specialist. Workshops with adolescents of the educational units with regards to pregnancies and adolescent. Date: October 2012 220 trained students: Tokio School 100 students, Juan Jose Torrez School 60 students, Republic of Cuba School 60 students. Collaboration: CIES material | Adolescents find out about their sexual and reproductive rights. Identification of 30% of adolescent population in educational units within risk of violence and unplanned pregnancy. Awareness from teachers to adolescents about prevention of violence and unplanned pregnancy | 220 trained adolescents: 78 women and 149 women. | | | | P P H cc R R I I I I I I I I I I I I I I I I | Preparation of the "proposal of incorporation of the Sexual Health content, rights and protection within the school curriculum" For first and second school level Technical support to the adolescent leaders experiences exchange Workshop Date and place: November 28, 2012, Cochabamba Participants: Adolescent leaders from each health facility. | Leaders with improved competency in human safety (Pregnancy, Violence, HIV, sexuality) of the Adolescent Preparation of the work plan for the 2013 term for each adolescent. | | | | | and reproductive health risk factors
through adolescents of educational
units , El Alto | Collaboration: Young Leader Network of the CIES. | adolescent. 150 action plans for the 2013 term integrating the topic of human protection and security of the adolescent. | | MOH SEDES LPZ SEDES CHQ #### FORTALESSA - UNICEF Quaterly Operational Plan Report Q1 2013 | Immediate
Results/Outcomes | Outputs | Main activities by Project
ouput | Activities executed | Effect | Indicators | |--|--|---
--|--|--| | indiana, cursumos | P.1 The capacities of national organizations and associations working on issues related to maternal-infant and | Elaboration of guides to
facilitate social participation
in shared management of
health, taking into account
cultural approaches. | Norm about Preparation of the Municipal Health Plan
Communitarian Health and Social Mobilization Unit | strengthening of the municipalities tools for internal processes. | | | 3.1 MSD strengthened for
the implementation of
social mobilization
strategies | reproductive health increased to
advocate in favor of services based on
rights, new policies and compliance with
existing laws. | | Training for authorities and representatives of municipalities
and social organizations within Social Control and Rendition
of Accounts.
Date and place: Trinidad and Tarija
Participants: 146 people.
Transparency Unit | Participative supervision of financial reporting for decentralized
health institutions | | | | P.2 Strengthening of the MSD's mechanisms to request inputs from social organizations and associations related to national policies. | | Innovative experiences collecting about application of
SAFCI in the municipalities. Communitarian Health and Social Mobilization Unit | SAFCI policy implementation procedures updatebased on municipalities experiences | | | | | Elabortion of instruments and
Training of indigenous | Elaboracion of internal regulations for the Departmental
Social Councils of La Paz and Chuquisaca.
Communitarian Health and Social Mobilization Unit
Updating of the Departmental Participative Health | Strengthened social organization and departmental level health | | | 3.2 The abilities of | P.1Increase in the advocacy capacity of social organizations and national associations in favor of services based on | community and social
organization leaders about
human rights, health rights, | Management Guide.
Communitarian Health and Social Mobilization Unit | social structure with regards to the social, political and technical
areas of family, community and intercultural health policy and the
sole health system. | | | authorities, technicians
and municipal leaders
strengthened to identify
and eliminate barriers to
the exercise of their rights | rights, new policies and law compliance. | children's and women's rights, as well as maternal, infant and adolescent health. | National meeting for traditional medics to prepare the
strategic plan. Date and place: Nov 28 - 30, 2012; Villa Norita - Chuquisaca.
Participants: 78 traditional medics: 50 men and 28 women
Vice-Minister of Traditional Medicine and Interculturality | Strategic plan on consensuated traditional Medicine. | | | | P.2 Strengthening of the SEDES'
mechanisms to request inputs from social
organizations and associations related to
national policies | Participative workshops to
prepare National workshop | In Chuquisaca, 4 sub-regional Workshops about departments health situation to prepard nacional workshop. Date and place: Camargo, Tarabuco, Padilla and Monteagudo Participants: 450 people: 280 men and 170 women | Suggestions and perceptions of the civil society about the health
problematic of the departments systematized as supply to prepare
proposals for the national health tables. | | | | P.1 Municipal capacity increased to comply with its roles and responsibilities related to guaranteeing the right to health. | | In Chuquisaca, 6 coordination meetings between health personnel and DILOs. Date and place: Sucre, Network Sucre Rural, Yotala Participants: 30 representatives of the CMS and DILOS. | Identification of health needs for the reformulation of the AWPs. | | | 3.3 The capabilities of technical authorities and municipal leaders to | | Meetings of Municipal Health
Councils to analyze health
situation and make decisions
based on identified priorities. | Meeting of the Municipal Councils of Chuquisaca to exchange experiences. (TECHNICAL ASSISTANCE of CS) Date and Place: Sucre. Participants: 120 participants. 58 men and 62 women of the 29 municipalities. Collaboration: HCP | Municipal social councis awared about importance of participative municipal planning. | | | identify and eliminate
barriers to exercise its
strengthened rights. | P2 The capacity of selected municipalities
increased to identify, define and report
to higher levels about the community's
definition of quality and access | Implementation of health
promotion actions
at municipal/communitarian | | Multi-program health promotion and care activities of 13 health facilities
320 health consultations
80 younger than 1 year vaccinated with a third doses of
Pentavalent | | | | | level co-financed with the municipal government. | Conduction of 4 fairs within the networks, about health topics directed to the entire population. Dissemination of Radio and TV Spots over the social communication mediums about health topics related to health promotion and prevention. | Population awared about Health topics in the 29 municipalities. | 4 Health fairs and dissemination of radio and TV spots | ## TABLE OF ACTIVITIES CONDUCTED IN COLLABORATION WITH PROGRAM PARTNERS | Organization | Task | Activities | Area | UNICEF support | |--------------|--|---|--|---| | | | In Chuquisaca, 7 workshops on logistic systems of medicines Date and place: October and November, 2 workshops in Sucre, for all of those responsible of the FIM of Chuquisaca; the 5 remaining ones in: Alcale, Zudańez, Yotale, Macharety, Azurduy. Participants:: those responsible of the FIM of the 29 municipalities, 478 trained functionaries: 53 men and 425 women. | SEDES Chuquisaca
Municipalities:
Sucre
Alcala,
Zudañez,
Yotala
Macharety
Azurduy | | | DELIVER | Training and implementation of
computerized systems SALMI
and SIAL at departmental and
national levels
DELIVER participates including
the logistic area and training in
the specific tools. Departmental | In Chuquisaca, 5 SNUS, SIAL and Salmi supervision to health facilities
Date and place: November and December. Municipalities of Sopachuy, Zudáñez, Yotala, Las Carreras and
Icla.
Participants: FIM supervisor. | SEDES Chuquisaca
Network:
Netwrok 2 Tarabuco
Zudáñez, Yotala and Icla
Network 4 Azurduy
Sopachuy
Network 6 Camargo
Las Carreras | Financing for the conduction of
the activities. Payment for travel
expenses and tickets, food and
desk materials. | | | | In La Paz, FIM supervisions to Network 8 North and South Yungas 9 HF
Date and place: in December 2012 | SEDES La Paz
Network:
Network 8 North and
South Yungas | | | | Integrated functional networks
Includes: Implementation of a
operative guide to
strengthening SAFCI in the | Workshops for anticipatory reformulation of AWP 2013. Date and place: 11/28/12, UNICEF La Paz. Participants: Health officers of UNICEF, 12 Technicians and the Unit chief of SEDES La Paz, 6 Network | SEDES La Paz
6 Health networks | | | | services networks coordinated
with SEDES
Continue quality improvement | In La Paz, 2 Training about maternal-infant care CMCC courses and CONE to the health personnel
Date and place: October 2012, Network 3 Camacho Escoma Hospital and Network 8 Yungas Coroico
Hospital
Participants: 14 physicians, 10 licensed nurses | SEDES La Paz
Network Camacho
Network Yungas | | | | Quality Committees in the
services networks, including
principal networks hospitals, | In La Paz, Matemal health assessment workshop and matemal and newborn mortality surveillance.
Date and place: December 2012, Women's Hospital, La Paz
Participants: 23 health professionals of 2nd and 3rd tier hospitals | SEDES La Paz
Network El Alto | | | | standards monitoring, flow
analysis users, ONU indicators,
come out application surveys)
Technical supervision: supervisor | In La Paz, 1 departmental Workshop and 1 urban networks workshop about training facilitators in
Maternal Health CMCC.
Date and place: October 18-20, 2012, SEDES La Paz
Participants: 24 people at a departmental level and 18 at an urban network level | SEDES La Paz | | | INDIECO | workshops, supervisor facilitators
will be formed for the network
job.
Health services technical
assistance, via institutional | First Departmental Workshop about National Session of Learning and Methodology Preparation within
Continuous Quality Improvement Cycles in maternal and infant health.
Date and
place: Coroico- La Paz December 2012
Participants: authorities of MOH, 7 urban and rural 2nd and 3rd level Hospitals | SEDES La Paz
6 Health networks | Payment of travel expenses and
tickets, fuel, food and the filming
of the activity, technical assistance
of the Unicef Consultant of
Camargo. | | | (haalth consissals in Mathew | In Chuquisaca, 3rd training workshop to facilitators in Maternal health
Date and piace: Sucre
Participants: 20 functionaries of the 7 networks. | SEDES Chuquisaca
7 networks | | | | Departmental facilitators forming in SM, CONE, PF, HPME & infection prevention Health services accreditation processes | In Chuquisaca, 7 workshops about Continuous Quality Improvement Cycles focus on maternal and
newborn health. Date and place: health networks I Sucre October 12, 2012, VI Camargo, 2012, October 26, 2012
Hospital Tarabuco Participants: 295 functionaries: 114 men and 181 women | SEDES Chuquisaca
Health Network:
Urban Sucre
Camargo | | | | RH- Development Competencies
Centers (CDC). Experiences | In Chuquisaca, Simulation of obstetric emergency in the community to verify reference and return
system.
Date and Piace: municipalities of Villa Charcas and Camargo.
Participants: 58 people, both health personnel and well as the community, 24 men and 34 women. | SEDES Chuquisaca
Camargo Health network
Municipalities:
Vila Charcas, Culpina and
Camargo | | | | Development of municipal health
AWPs
Developing of planning
instruments with the Ministry of
Health | Meeting of the Municipal Councils of Chuquisaca to exchange experiences. (TECHNICAL ASSISTANCE of CS) Date and Place: Sucre. Participants: 120 participants. 58 men and 62 women of the 29 municipalities. | | | | | Identification and selection of
the social structure of the SAFCI
(ALS); conformation of the CLS | | | | | НСР | Work on raising community
demand
Work with Health Community
Agents | | SEDES Chuquisaca
Urban Sucre Network | Technical assistance of the
departmental Consultant of
UNICEF Chuquisaca. | | | Concerted quality
Community reference and
return system | | | | | | Gender and rights:
Rights, leadership and command
training for municipalities
Financing of training workshops
Baseline development | | | | | | Technical Assistance for TB for
the Network of the Andes of El
Alto | In Chuquisaca, 8 workshopsfocus on CCMCC in TB Dates and place: Network I Sucre, V Monteagudo and VI Camargo, in 2012 Participants:: 390 trained functionaries: 125 men and 265 women | SEDES Chuquisaca
Network I Sucre,
Network V Monteagudo
Network VI Camargo | Financing for the conduction of
activities. Payment for travel
expenses and tickets, food and
desk materials. | | CIES | Technical Assistance for Sexual
and reproductive health of
adolescents for the Network of
El Alto | Workshops with adolescents of the educational units with regards to pregnancies and adolescent.
Date: October 2012
220 trained students: Tokio School 100 students, Juan Jose Torrez School 60 students, Republic of
Cuba School 60 students. | El Alto Network | Technical assistance of the
departmental Consultant of
UNICEF Chuquisaca. | | | | Technical support to the adolescent leaders experiences exchange Workshop Date and place: November 28, 2012, Cochabamba Participants: Adolescent leaders from each health facility. | Cochabamba Urban
Network | Financing for the conduction of activities. | ### PERFORMANCE DATA Q1 2013 | Second Content of the t | N° | | | | USG Fis | cal Year Ta | Targets | | | | | |--|----|--|-------------|---------------|---------|-------------|---------|--------|--------|--------|--| | See Percentage of children younger than 12 months of any exchanged with a part of close of percentage of the size months of any exchanged with a part of close of percentage of the size months of any exchange of percentage of the size of percentage of the size of percentage of the size of percentage of the size of percentage of the size of percentage | | PMP/OP INDICATORS | Source | Periodicity | | FY13 | Q1 | Q2 | Q3 | Q4 | OBS | | Limit | 3 | | SNIS | Ouarterly | Goal | #DIV/0! | 83% | 83% | 83% | 83% | 3,741 children younger than 1 year
vaccinated with a 3rd doses of pentavalent
(source SNIS: data updated to January 7/13 | | Second Content of considerant receasing essential attention for environment of the United States | | | | Quantum, | Current | 24% | 47% | 0% | 0% | 0% | corresponidng to Oct and Nov 2012, with | | and the common of o | | PMP. Number of newborns receiving | | | Goal | 19,250 | 5,250 | 5,250 | 5,250 | 3,500 | - Goal in function to 58.074 % of Births expected for the 2012 term. | | Description of children younger than 12 and the control of children younger than 13 and the control of children younger than 14 year, for 2012, with 95% of coverage than 5 years of age (data update always of the comment co | 18 | essential attention for newborns through programs supported by the government | SNIS | Quarterly | Current | 2,456 | 2,456 | | | | - Source SNIS: Newborns related with births
in health service (data updated to January
7/13, corresponding to Oct and Nov 2012,
with 95% of coverage. | | 19 methy who receive a third does of Pentayalari (21 years) (21 years) (21 years) (22 years) (23 years) (23 years) (24 ye | | OP Number of children younger than 12 | | | Goal | 0 | 7,364 | 7,364 | 7,363 | 4,909 | - Goal in function to 85.124 % of children younger than 1 year, for 2012. | | OP. Number of cases of children with discrete the composition of c | 19 | months who receive a third doses of
Pentavalent (DPT +HB +Hib), of GUSA | SNIS | Quarterly | Current | 3,741 | 3,741 | | | | | | SNIS Quarterly Current 11,116 11,116 | | | | | Goal | 80,000 | 21,818 | 21,818 | 21,818 | 14,546 | - Goal calculated in reason to 51.078 % of
the population younger than 5 years old for | | OP. Percentage of new pulmonary TB cases with BVAR (+) notified and project of new pulmonary TB cases with BVAR (+) notified and
project of new pulmonary TB cases with BVAR (+) notified and project of new pulmonary TB cases with BVAR (+) notified and project of new pulmonary TB cases with BVAR (+) notified and project of new pulmonary TB cases with BVAR (+) notified and project of new pulmonary TB cases with BVAR (+) notified and pulmonary TB cases with BVAR (+) notified and pulmonary TB cases with BVAR (+) notified and pulmonary TB cases with BVAR (+) notified and pulmonary | 20 | diarreah treated in programs with the | SNIS | Quarterly | Current | 11,116 | 11,116 | | | | - Source SNIS: EDA cases in children younger than 5 years of age (data updated to January 7/13, corresponding to Oct and Nov 2012, with 95% of coverage. | | organs supported by the Government of the United States organs supported by the Government of the United States organs supported by the Government of the United States organs supported by the Government of the United States organs supported by the Government of the United States organs supported by the Government of the United States organs supported by the Government of the Institute | | | | | Goal | 0 | 30,682 | 30,682 | 30,682 | 20,454 | - Goal calculated in reason to 71.8285 % of
the population younger than 5 years old, for | | activities based on rights Registratio notified Registratio nativities based on rights violence for bearing the reference the number of people treemed by dearence the number of people reference the number of people treemed by dearence with the exclusion of psychological and psychosocial) PMP. Percentage of people referred by ender based violence to receive legal and psychosocial support and protection for minors PMP. Percentage of new cases of people referred by ender based violence to receive legal and psychosocial support and protection for minors PMP. Percentage of new cases of pulmonant Ts with bacill goods and psychosocial support and protection nativity of project to the projec | 23 | programs supported by the Government of the United States | SNIS | Quarterly | Current | 16,001 | 16,001 | | | | - Source SNIS: Iron in children younger than
5 years of age (data updated to January
7/13, corresponding to Oct and Nov 2012,
with 95% of coverage. | | activities based on rights Registrator in Project PMP. Number of people treated in health services due to complications from violence (with the exclusion of psychological and psychosocial) PMP. Percentage of people referred by Gender based violence to receive legal and psychosocial support and protection for minors PMP. Percentage of new cases of pulmorary TB with bacilli postive copy who initiated treatment and who got cured and completed treatment under (rate of satisfactory treatments) PMP. Percentage of unsatisfed necessity of family planning services of primary health attention PMP. Percentage of unsatisfed necessity of family planning services PMP. Percentage of children from 0 to 59 months of age (younger that 5 years old) who have received an appropriate reatment for the most recent episode of diarreah during the past 2 weeks PMP. Percentage of children from 0 to 59 months of age (younger that 5 years old) who have received an appropriate reatment for the most recent episode of diarreah during the past 2 weeks PMP. Percentage of children from 0 to 59 months of age (younger that 5 years old) who have received an appropriate reatment for the most recent episode of diarreah during the past 2 weeks PMP. Percentage of children from 0 to 59 months of age (younger that 5 years old) who have received an appropriate reatment for the most recent episode of diarreah during the past 2 weeks PMP. Percentage of children younger PMP. Percentage of children younger | 15 | | Registratio | Quarterly | | | | | | | | | PMP. Number of people treated in health services due to complications from violence, complicati | 26 | | | Ougstant. | Goal | N/A | | | | | Not applicable for the first year, in process
the strategy of participatory management | | PMP. Number of people treated in health services due to complications from violence, (with the exclusion of psychological and psychosocial) PMP. Percentage of people referred by Gender based violence to receive legal and psychosocial support and protection for minors PMP. Percentage of new cases of purinners Table to the photosocial support and protection for minors PMP. Percentage of new cases of purinners Table to the photosocial support and protection for minors PMP. Percentage of new cases of purinners Table to the photosocial support and protection of minors PMP. Percentage of new cases of purinners Table to the photosocial support and protection of minors PMP. Percentage of new cases of purinners Table to the photosocial support and protection of minors PMP. Percentage of new cases of purinners Table to the protection of minors PMP. Percentage of unsatisfed necessity (demand) services of primary health attention PMP. Percentage of unsatisfed necessity of family planning services PMP. Percentage of unsatisfed necessity of family planning services PMP. Percentage of unsatisfed necessity of family planning services PMP. Percentage of children from 0 to 59 months of age (younger that 5 years old) who have received an appropriate treatment for the most recent episode of diareah during the past 2 weeks PMP. Percentage of children from 0 to 59 months of age (younger that 5 years old) who have received an appropriate treatment for the most recent piscode of diareah during the past 2 weeks PMP. Percentage of children younger | 20 | | | Quarterly | Current | | | | | | • | | psychological and psychosocial) Current Current Current Current Current PMP. Percentage of people referred by Gender based violence to receive legal and psychosocial support and protection for minors PNOP. Percentage of new cases of pulmonary TB with bacilli postive copy who initiated treatment and who got current for demand completed treatment and who got current for each satisfactory treatments) PMP. Percentage of unsatisfed necessity (demand) services of primary health attention PMP. Percentage of unsatisfied necessity of family planning services PMP. Percentage of unsatisfied necessity of family planning services PMP. Percentage of children from 0 to 59 months of age (younger that 5 years) old who have received an appropriate treatment for the most recent episode of diarreah during the past 2 weeks PMP. Percentage of children from 0 to 59 months of age (younger that 5 years) old who have received an appropriate treatment for the most recent episode of diarreah during the past 2 weeks Current LB PMP. Percentage of children from 0 to 59 months of age (younger that 5 years) old who have received an appropriate treatment for the most recent episode of diarreah during the past 2 weeks PMP. Percentage of children from 0 to 59 months of age (younger that 5 years) old who have received an appropriate treatment for the most recent episode of diarreah during the past 2 weeks PMP. Percentage of children younger | 28 | services due to complications from | SNIS | Quarterly | Goal | | | | | | Goal calculated in function of 0.355 % of the total population, taking as frame of reference the number of people treated due to complications from violence, during the 2011 term (SNIS). Applied to the period between April and September 2012. | | Gender based violence to receive legal and psychosocial support and protection for minors OP. Percentage of new cases of pulmonary TB with bacilli postive copy who initiated treatment and who got cured and completed treatment under (rate of satisfactory treatments) PMP. Percentage of unsatisfed necessity (demand) services of primary health attention PMP. Percentage of unsatisfied necessity (demand) services of primary health attention PMP. Percentage of unsatisfied necessity of family planning services PMP. Percentage of children from 0 to 59 months of age (younger that 5 years old) who have received an appropriate treatment for the most recent episode of diarreah during the past 2 weeks PMP. Percentage of children from 0 to 59 months of age (younger that 5 years old) who have received an appropriate treatment for the most recent episode of diarreah during the past 2 weeks PMP. Percentage of children younger PMP. Percentage of children younger Funds F | | psychological and psychosocial) | | | Current | | | | | | - Source SNIS: Intra-family/domestic
violence or other types of violence.
- Data updated to August 31/12.
- Q4 only reports July and August, 2012. | | for minors Project Project Current LB | | Gender based violence to receive legal | | | Goal | LB | | | | | | | pulmonary TB with bacilli postive copy who initiated treatment and who got cured and completed treatment under (rate of satisfactory treatments) PMP. Percentage of unsatisfed necessity (demand) services of primary health attention PMP. Percentage of unsatisfied necessity of family planning services PMP. Percentage of children from 0 to 59 months of age (younger that 5 years old) who have received an appropriate treatment for the most recent episode of diarreah during the past 2 weeks PMP. Percentage of children younger PMP. Percentage of children younger PMP. Percentage of children younger PMP. Percentage of children younger PMP. Percentage of children younger | 29 | | | Yearly | Current | LB | | | | | | | (rate of satisfactory treatments) In Current Current PMP. Percentage of unsatisfed necessity (demand) services of primary health attention PMP. Percentage of unsatisfied necessity of family planning services PMP. Percentage of children from 0 to 59 months of age (younger that 5 years old) who have received an appropriate treatment for the most recent episode of diarreah during the past 2 weeks PMP. Percentage of children younger Fundance Fundan | 15 | pulmonary TB with bacilli postive copy
who initiated treatment and who got | | Yearly | Goal | 0% | | | | | | | Current Curr | | (rate of satisfactory treatments) | n | , | Current
 | | | | | | | PMP. Percentage of children from 0 to 59 months of age (younger that 5 years old) who have received an appropriate treatment for the most recent episode of diarreah during the past 2 weeks PMP. Percentage of children from 0 to 59 months of age (younger that 5 years old) who have received an appropriate treatment for the most recent episode of diarreah during the past 2 weeks Current LB Goal LB Goal LB Every 2 years Current LB PMP. Percentage of children younger | 1 | (demand) services of primary health | | Eveny 2 years | Goal | LB | | | | | | | of family planning services Home Surveys Every 2 years Current LB PMP. Percentage of children from 0 to 59 months of age (younger that 5 years old) who have received an appropriate treatment for the most recent episode of diarreah during the past 2 weeks PMP. Percentage of children younger Fundamental description of the most recent episode of diarreah during the past 2 weeks Fundamental description of the most recent episode of diarreah during the past 2 weeks Fundamental description of the most recent episode of diarreah during the past 2 weeks Fundamental description of the most recent episode of diarreah during the past 2 weeks Fundamental description of the most recent episode of diarreah during the past 2 weeks Fundamental description of the most recent episode of diarreah during the past 2 weeks | 1 | | Surveys | Lvery 2 years | Current | LB | | | | | | | PMP. Percentage of children from 0 to 59 months of age (younger that 5 years old) who have received an appropriate treatment for the most recent episode of diarreah during the past 2 weeks PMP. Percentage of children younger Current LB Goal LB Every 2 years Current LB | 2 | | | Every 2 years | Goal | LB | | | | | | | months of age (younger that 5 years old) who have received an appropriate treatment for the most recent episode of diarreah during the past 2 weeks Every 2 years Current LB PMP. Percentage of children younger | | PMP Percentage of children from 0 to 50 | Juiveys | | Current | LB | | | | | | | PMP. Percentage of children younger | 5 | months of age (younger that 5 years old)
who have received an appropriate
treatment for the most recent episode of | | Every 2 years | Goal | LB | | | | | | | | | | | | Current | LB | | | | | | | 6 eyclusiyely through breastfeeding | 6 | than 6 months of age who are fed | | Every 2 years | Goal | LB | | | | | | | Surveys Current LB | | | Surveys | , - ,, | Current | LB | | | | | | | PMP. Percentage of children from 0 to 59 months of age with chronic malnutrition | Home | | Goal | LB | | | |--|--|--|--|---|---|--| | (growth delay) | Surveys | | Current | LB | | | | PMP. Percentage of first level health
providers who know the appropriate
practices for the reference of the severe | Survey | | Goal | LB | | | | | | | Current | LB | | | | | | | Goal | LB | | | | | | | Current | LB | | | | OP. Percentage of children younger than 59 months of age who had diarreah during the two prior weeks | | | Goal | LB | | | | 24 during the two prior weeks | | | Current | LB | | | | | months of age with chronic malnutrition (growth delay) PMP. Percentage of first level health providers who know the appropriate practices for the reference of the severe acute malnourished PMP. Percentage of users satisfied with the services received in first or second tier attention health services. OP. Percentage of children younger than 59 months of age who had diagreeh | months of age with chronic malnutrition (growth delay) PMP. Percentage of first level health providers who know the appropriate practices for the reference of the severe acute malnourished PMP. Percentage of users satisfied with the services received in first or second tier attention health services. Survey health providers Survey health providers OP. Percentage of children younger than 59 months of age who had diarreah | months of age with chronic malnutrition (growth delay) PMP. Percentage of first level health providers who know the appropriate practices for the reference of the severe acute malnourished PMP. Percentage of users satisfied with the services received in first or second tier attention health services. Survey health providers Survey health providers OP. Percentage of children younger than 59 months of age who had diarreah during the two prior weeks Every 2 years | months of age with chronic malnutrition (growth delay) PMP. Percentage of first level health providers who know the appropriate practices for the reference of the severe acute malnourished PMP. Percentage of users satisfied with the services received in first or second tier attention health services. Survey health providers Survey health providers Survey health providers Survey health providers OP. Percentage of children younger than 59 months of age who had diarreah during the how prior weeks | months of age with chronic malnutrition (growth delay) PMP. Percentage of first level health providers who know the appropriate practices for the reference of the severe acute malnourished PMP. Percentage of users satisfied with the services received in first or second tier attention health services. Survey health providers Survey health providers Survey health providers Survey health providers DV Percentage of children younger than 59 months of age who had diarreah during the two prior weeks Every 2 years Goal LB Current LB Goal LB Every 2 years Goal LB Every 2 years Every 2 years Current LB | months of age with chronic malnutrition (growth delay) PMP. Percentage of first level health providers who know the appropriate practices for the reference of the severe acute malnourished Survey health providers PMP. Percentage of users satisfied with the services received in first or second tier attention health services. Survey health providers Survey health providers Survey health providers Current LB Goal LB Current LB Current LB OP. Percentage of children younger than 59 months of age who had diarreah during the two prior weeks Every 2 years Current Every 2 years Goal LB Goal LB Goal LB Current | | PROJECT INDICATORS | | Source | Periodicity | Goal/Curr
ent | FY13 | Q1 | Q2 | Q3 | Q4 | OBS | |--------------------|---|-------------------|-------------|------------------|--------|--------|--------|--------|--------|---| | 1 | Number of Municipalities that present the information in a timely manner | Registratio
ns | Quarterly | Goal | 57 | 57 | 57 | 57 | 57 | municipalities within the intervention area of | | | |
| | Current | 14.25 | 57 | 0 | 0 | 0 | - The current data is the average in function of the four Qs | | 2 | % of health centers which have received
supervision within the last three months | Registratio
ns | Quarterly | Goal | 60% | 60.00% | 60.00% | 60.00% | 60.00% | - Goal calculated by reason of 60% of the Health Posts and Centers (531x60%). | | | | | | Current | 5% | 21.00% | 0.00% | 0.00% | 0.00% | - The current data is the average in function of the four Qs | | 3 | % of Services that met with the community, at least once during the last 3 months. | Registratio
ns | Yearly | Goal | 50% | 50.00% | 50.00% | 50.00% | 50.00% | - Goal calculated by reason of 50% of the
Health Posts and Centers (531x50%). | | | | | | Current | 13% | 50.00% | 0.00% | 0.00% | 0.00% | - The current data is the average in function of the four Qs | | 4 | Number of trained people (broken down by gender and age). | Registratio
ns | Quarterly | Goal F | 9,558 | 2,389 | 2,390 | 2,390 | 2,389 | - Goal calculated by reason of 15 people por | | | | | | Goal M | 6,372 | 1,593 | 1,593 | 1,593 | 1,593 | E.S. of the 50% of the facilities; relation F 6, M 4. | | | | | | Current F | 1,424 | 1424 | 0 | 0 | 0 | | | | | | | Current M | 927 | 927 | 0 | 0 | 0 | | | 5 | Number of shared best practices. | Registratio
ns | Yearly | Goal | | | | | | | | | | | | Current | | | | | | | | 6 | Number of studies conducted to report about the policies and/or application. | Registratio
ns | Yearly | Goal | | | | | | | | | | | | Current | | | | | | | | 7 | Number of mobile clinics/mobile brigades/mobile stores. | Registratio
ns | Quarterly | Goal | 228 | 57 | 57 | 57 | 57 | - Goal calculated in function to at least one brigade/campaign per Municipality. | | | | | | Current | 29 | 29 | 0 | 0 | 0 | | | 8 | Number of people assisted in these mobile facilities. | Registratio
ns | Quarterly | Goal | 12,687 | 3,171 | 3,172 | 3,172 | 3,172 | - Goal calculated by reason of the 40% of
the children younger than 1 year old which
have to be vaccinated outside of the
service. | | | | | | Current | 2,910 | 2,910 | 0 | 0 | 0 | SCI VICE. | | 9 | Number of activities initiated with youngters | Registratio | Yearly | Goal | | | | | | | | | , , | ns | , | Current | | | | | | | | | | Registratio
ns | Yearly | Goal
Current | | | | | | | | 11 | Quality of the information > 95%
(Valuation of the quality by >95%) | Registratio
ns | Yearly | Goal | Current | | | | | | | ### LIFE STORY #### **FORTALESSA** #### **Neonatal resuscitation** ### Lifesaving skills Carlitos, born in the Aymara Escoma Hospital, is just a few hours old, is healthy and has already successfully initiated breastfeeding. Carlitos has six older siblings waiting at home, but this delivery was, for mother, different from the any other for she had a prolonged labor. She arrived at the hospital almost giving birth and when the baby was in fetal distress and meconium¹ in the amniotic fluid². "The delivery was uncomplicated" - explains Dr. Murillo, "so we proceeded according to protocol: late clamping the umbilical cord and performing early attachment, once we verified that the baby was breathing well and had no need to use the mask". Aymara Escoma Hospital staff currently handles neonatal resuscitation techniques, which were transferred under the FORTALESSA Program, along with other quality improvements in maternal and child care. "Honestly we didn't use to fill the partograph before because we were not trained to do so, now we use it correctly," says Dr. Murillo " in addition to the Partograph which is a valuable instrument, we have seen many other improvements. We are now able to do early attachment to initiate breastfeeding, also clamping the cord when it stops beating, doing correct cord traction to help the placenta delivery, among other things. This improves the quality of our attention, even to manage a neater clinic history". ¹ Viscous substance composed of thick dark dead cells and secretions of the stomach and liver of the baby. It is the first stool. When found in amniotic fluid is a sign that the baby had difficulty before delivery. ² It is the fluid that surrounds the fetus during pregnancy. It acts primarily as protection providing a stable temperature, cushioning and allowing free movement necessary for normal lung development. The program not only helps the patients to receive quality service, but also benefits the health staff to build self-confidence and security in their actions, adopting practices based on up to date research and scientific evidence. Then it results very encouraging when the health personnel can verify on their own the effectiveness of each innovation, for example the pediatric management of pneumonia under improved protocols, which were transmitted during the quality cycles has offered a promising number of cases successfully resolved from the beginning of FORTALESSA.